
ISSN: 1304687X 132

www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 143 / Tarih: 30 Ocak 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

Sol iiçi ssorunlar›n ççözümü iiçin

SOL’un ‹‹Ç HHUKUKU
OLMALIDIR

118 fiehit!
Sergüller’in
kararl›l›¤›yla

direnifl sürüyor

✔

“TÜRK‹YE
DE⁄‹fiT‹”

D‹YENLERE
‹THAF

OLUNUR!

fi›rnak’ta ‹flkence ve Katliam!
5 genç infaz edildi... Cenazeye sald›r›ld›:

50 yaral›...
30 gözalt› Bak›rköy’de

Gözalt›nda
Ölüm!

Baflkent Ankara
‹ki hafta önce...

1 Nisan Davas›
Hala tutsaklar...

F
tipleri

Öldürmeye
devam
ediyor!

INTERNET aadresi: www.ekmekveadalet.net E-MAIL aadresi: info@ekmekveadalet.net

Bürolar›m›z

Fiyat›: 750 000 TL/75 YKr
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Pembe Özlem OLGUN
Genel Yay›n Yönetmeni: Gülizar KES‹C‹
Adresi: ‹nebey Mahallesi Küçük Langa Caddesi No:29 C-26
Akflahin Pasaj› Aksaray-Fatih-‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks: 0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama
ISSN: 1304 687X

AdaletAdaletEkmekEkmek veve

Yap› Verlag Florastr. 77 50733 Köln
Tel: 0049 221 453 87 60 0049 221 453 87 61
Faks: 0049 221 453 87 62
E-mail adresi: ekmekveadalet@arcor.de

Adana- ‹nönü Cad. Örnekler Apt. No:5 Kat:5
Tel-faks: 0 322 363 32 09
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat:
4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Sakarya mah. Uluyol cad. Ayd›n ‹flhan›-2 No: 24 Kat: 2
Daire: 2 Osmangazi Tel-faks: 0 224 224 93 97

Hopa:Hopa ‹fl Merkezi Zemin Kat No: 1 HOPA

Tel-Faks:0 466 351 42 08
‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi
Konak Tel-Faks: 0 232 482 29 54
Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7
No:79 Tel-Faks: 0 262 331 66 51
Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›beyo¤lu ‹flhan›
Kat:1 No:43 Tel: 0 422 323 24 77
Samsun- 19 May›s Mah. Talimhane Cad. Albayrak ‹flhan› NO:24
Kat:2 Daire:9 Tel-faks: 0 362 435 25 80
Trabzon- Düzenli Ulusoy ‹fl merkezi Çömlekevi Yokuflu
No: 42 Tel-faks: 0 462 321 14 80

Mustafa Suphi, 1908’den itibaren
Osmanl› bask›s›na karfl› mücadelesine
bafllad›. 1912'de Milli Meflrutiyet F›r-
kas›'n› kurmaya çal›fl›nca, zulmün he-
defi oldu ve Sinop'a sürgün edildi.

Sinop'tan Rusya'ya kaçan Suphi,
burada Türk esirleri aras›nda çal›flma-
lar›n› sürdürdü. Sovyet devrimine ka-
t›ld›. Art›k bir komünisttir. 1918'de
Osmanl› Tutsaklar› Sosyalist Ör-
gütleri Kurultay›'n› toplad›. Do¤u
Halklar› Komünist Örgütleri Merkez
Bürosu'nda, Komintern’de görevler
ald›. 1920’de Ankara, ‹stanbul ve Ba-
kü’de ayr› gruplar halinde bulunan
komünistleri biraraya getirmek üzere
Türkiye Komünist Partisi kurulufl ça-
l›flmalar›na bafllad›. Kongre 10 Eylül

1920'de Bakü'de toplanarak TKP’nin
kuruluflunu ilan etti ve Merkez Komi-
tesi Baflkanl›¤›’na M. Suphi seçildi.

Kongere'de Anadolu'da sürmekte
olan mücadeleye iliflkin flu karar al›n-
d›: “TKP memlekette emperyalizme
karfl› olan Milli Kurtulufl Savafl›’n›n
derinleflmesine yard›m etmekte, bu
hareketi tutmakla beraber, iflçi s›n›-
f›n›n gerçek ve son amac› olan
emekçilerin egemenli¤ini kurmak
için gereken durumu, koflullar›, ze-
mini haz›rlamaya çal›flacakt›r.”

Suphi ve yoldafllar›, 1921'de Ana-
dolu'ya gitme karar› ald›lar. Mustafa
Kemal de TKP Merkez Komitesi’ne
bir davet mektubu göndermiflti.

Kars’ta Kaz›m Karabekir taraf›ndan
törenle karfl›land›lar. Ama TKP’ye da-
vet mektubu yazan M. Kemal, Kara-
bekir’e Suphiler’in Ankara’ya gelifli-
nin önlenmesi talimat›n› da yollam›fl-
t›. Suphi ve yoldafllar› 28 Ocak
1921’de Trabzon’da elleri kelepçele-
nip bir tekneye bindirildiler. Ankara
hükümeti, komünistlere karfl› ilk bü-
yük komplosunu haz›rlam›flt›. Onlar›n
arkas›ndan hareket eden teknedeki
katiller taraf›ndan deniz ortas›nda
süngülenerek katledildiler. Bu komplo
ve katliamlar, Cumhuriyet tarihi bo-
yunca hiç durmayacak; ancak komü-
nistler, devrimciler de emperyalizme
ve sömürücü iktidarlara karfl› savafl-
ma azminden hiç vazgeçmeyecekti...

hav... hhav... hhak... ttü
Yoldafl uunutma bbunu
Burjuvazi
ne zzaman aaldatsa bbizi
böyle hhayk›r›r
hav... hhav... hhak... ttü
Gördün mmü iikinci mmotoru
içinde kkim vvar
Arkalar›ndan ggidiyorlar
ikinci mmotor bbirinciye yyetiflti
..iki mmotorda iiki ss›n›f ççarp›fl›yor
Biz // OOnlar
...
Yoldafllar eey!
art›k llüzum yyok ffazla ssöze
Bak›n ggöz ggöze
Karadeniz
On bbefl kkere aaçt› ggö¤sünü
On bbefl kkere öörtüldü
On bbefllerin hhepsi
Bir kkomünist ggibi ööldü

✪ Samsun’un Hançerli Mahallesi’nden Mustafa SSuphi //

✪ Üsküdar’›n Ahmet Çelebi Mahallesi’nden EEtthheemm NNee jjaa tt

(‹zmir Maarif Sadr-› Sab›k›) / ✪ Erzincanl› Aflç›o¤lu BBaha-

eddin (muallim) / ✪ Uflak’›n Hac› Hüseyin Mahallesi’nden

Kaz›m HHulusi // ✪ Sürmene’nin Asu Kariyesi’nden K›rali-

o¤lu MMaksut // ✪ Cihangirli HHilmio¤lu (‹smail) Hakk› (dok-

tor) / ✪ Van’›n Erçifl’ten Ahmeto¤lu HHayrettin (nefer) / ✪
Band›rma Manyas Nahiyesi’nden Hakk› bbin AAhmet AAli

(topçu yüzbafl›) / ✪ ‹stanbullu Emin fifiefik (mühendis) / ✪

Kad›köylü Tevfik bbin AAhmet (tayyare yüzbafl›s›) / ✪ Mani-

sal› Kaz›m bbin AAli (ihtiyat zabiti) / ✪ Erzincan’›n Akda¤

Kariyesi’nden Hatipo¤lu MMehmet // ✪ ‹zmir Tilkilik’ten

Hac› MMustafao¤lu MMehmet // ✪ Kand›ral› Cemil NNazmi

bin ‹‹brahim // ✪ Maria ((Meryem) (M. Suphi’nin efli)
(TKF’nin Kuruluflu ve Mustafa Suphi,
Türk Tarih Kurumu Yay›nlar›, s. 331)

“isimlerini aakl›nda ttutma
fakat

28 kkanunusaniyi uunutma!”
Naz›m Hikmet

Y
A
Y
I
N

Kitabevleri ve TAYAD’da

Büyük direniflin Uflak cephesi:
Bafle¤meyen Kad›nlar

Ümit ‹lter’in 2. fliir kitab›
Umut Ya¤muru

�

�

30 Ocak’ta Kad›köy’deyiz!
Irak’ta ‹flgale Hay›r Koordinasyonu

Irak Halk›yla Dayan›flma ‹çin Kad›köy’e Ça¤›r›yor

✹ÇA⁄
DUYURI

U

Irak’ta ‹flgale Hay›r Koordi-
nasyonu, Irak’ta seçim aldat-
macas›na hay›r demek, birbiri
peflis›ra öldürülen floförlere
“Irak’a gitmeyin, iflgale ortak
olmay›n” ça¤r›s›n› tekrarlamak
ve Irak’ta katliamlara dur de-
mek için 30 Ocak’ta Kad›-
köy’de bir bas›n aç›klamas› dü-
zenliyor.

Irak direnifli, iflgal alt›nda se-

çim oyununu bozmak için
iflgalcilere ve iflbirlikçilere
vuruyor. Irak katliamlara,
iflkencelere ra¤men direni-
yor. 30 Ocak’ta iflgalin hiç
bir koflul alt›nda meflru gö-
rülemeyece¤ini bir kez da-
ha hayk›rmak, Irak halk›-
n›n direnifliyle dayan›flma-
m›z› göstermek için, Irak’ta ‹fl-
gale Hay›r Koordinasyonu’nun

ça¤r›s›na uyal›m; Kad›köy Mey-
dan›’nda buluflal›m.

2 fiubat’ta Çanakkale’deyiz!
Adalet için!

2 fiubat 2005’te, saat
09.00’da Çanakkale ACM
(DGM)’de 19-22 Aral›k’ta Çanak-
kale Hapishanesi’nde gerçeklefltiri-
len katliam›n davas›na devam edi-

lecek. Katliamc›lar›n yakas›n›
b›rakmayan TAYAD’l› Aileler,
iflkenceye, katliama karfl›
olan, adalet isteyen herkesi
duruflmaya ça¤›r›yor...

11 fiubat; 1 Nisan Davas›
Hukuksuzlu¤un önüne barikat

olal›m!
Sahte disketler nedeniyle on-

larca kifli hala tutsak. Onlarca
kifli ony›llarca y›ll›k hapis ceza-
lar›n›n tehdidi alt›nda.

Haklar ve özgürlükler müca-
delesi verenleri sindirmek, de-
mokratik mücadeleyi tasfiye et-

mek için gerçeklefltirilen
komploya karfl› sesimizi
yükseltmeye, barikat› güç-
lendirmeye devam edelim!

Bu komployu bozaca¤›z.

Bu komplo bozulmak zorun-
dad›r. Aksi halde, muhalif hiç

kimsenin hiçbir hak ve özgürlü-
¤ünün güvencesi yoktur.

Duruflma, 11 fiubat, saat
09.30’da ‹stanbul 12. A¤›r Ceza
Mahkemesi’nde...

Ekmek ve Adalet
Say› 143

‹çindekiler

3... Sol içi hukuk
6... SEKA D‹REN‹YOR!
8... TEKSTURE D‹REN‹fi‹

SÜRÜYOR
9... Avrupa Birli¤i örtüsünün

alt›ndaki kanl› difller...
14... Hukuksuzluk çöktü!
16... ‹stanbul polisi yeni

komplolar peflinde
17... Hakkari’de deprem
18... fioförlerin kan› dökülüyor!
19... Narenciye üreticisi AKP’yi

ve IMF’yi protesto etti
20... Tutsak mektuplar›: ‹kinci

kelepçe takmaya
bafllad›lar

21... Tutsak mektuplar›ndaki
gerçekler

22... ‘Panopticon’dan F tipine...
24... CHP’yi ‘aya¤a kald›rmak’

kimin sorunu
26... Milliyetçilik bir siyasi

tespittir
30... Auschwitz’leri yaratanlar

soyk›r›m› lanetleyemezler
32... Ba¤›ms›zl›k için mücadele

eden bir gençli¤in
varoldu¤unu gösterdik

34... Gençlik Federasyonu’ndan
suç duyurusu

35... Vatanseverler kazanacak
39... Sad›k Türk Serbest

B›rak›ls›n
40... TAYAD’dan bayram

ziyaretleri
42... ‹flgal alt›nda seçim meflru

de¤ildir!
44... ‘insan gibi yaflaman›n’

TEK YOLU SOSYAL‹ZMD‹R
47... Avrupa’da grevler
49... AZAP YOLLARI
50... Kahramanlar Ölmez

Gazi, Nurtepe ve Alibeyköy’de “Yurtsever Gençlik” ad› kullan›larak Hak-
lar ve Özgürlük Cephesi’ne sald›r›lmas›yla ortaya ç›kan sorun, bugün
yeni bir aflamaya ulaflm›fl bulunuyor. Sol gruplar taraf›ndan yap›lan or-
tak bir aç›klamada “solun kendi aras›ndaki sorunlar›n›n çözüm yolu-
nun fliddet olmad›¤›” bir kez daha teyid edildi ve söz konusu sorunu
araflt›rmak ve çözümlemek üzere bir komisyonun kurulmas›n›n karar-
laflt›r›ld›¤› aç›kland›. Bu komisyonun kararlar›na uyulaca¤› taahhüt
edildi. Hem solun ortak bir irade göstermifl olmas› yan›yla, hem de ko-
misyon fleklinde bir çözüm yönteminin kurumsal olarak tan›nm›fl ol-
mas› itibar›yla, bu aç›klama olumlu bir ad›md›r.

Sol içi sorunlar, geçmiflten bugüne, böyle bir mekanizma ve bir iç hukuk
olmad›¤› için çözülememifl, üstü örtülmüfl, geçifltirilmifl, bunun sonu-
cunda ise, sorun her seferinde daha da büyüyerek karfl›m›za ç›kmaya
devam etmifltir. 12 Eylül öncesini düflünelim. Kaç insan öldürüldü, kaç
insan yaraland› bu nedenle. O dönemde de “olmaz” düflüncesiyle sol
içi sorunlara yönelik bir kurumsallaflma yarat›lamad›. Bugün yarat›la-
maz m›? Biz, yarat›labilir, yarat›lamaz tart›flmas›ndan öte “YARATIL-
MALI!” diyoruz. Sol bu konuda geçmifli ve kendini aflmak zorundad›r.
Bugün bir olumsuzluk yaflanm›flt›r. Bu olumsuzluk, provokasyona aç›k
bir ortam yaratm›fl, moral de¤erlerimizi y›pratm›flt›r. Bu olumsuzluktan
olumlulukla ç›kmal›y›z. Bu gücü göstermeliyiz. Olumsuzlu¤u olumlulu-
¤a çevirmenin yolu, sadece “gündemdeki” sorunu de¤il, sol içi tüm so-
runlar› kapsayacak bir hukuk ve mekanizma oluflturmakt›r.

Baz› arkadafllar, genel bir komisyon ve hukuk oluflturulmas› önerisine
“gerçekçi olmad›¤›”, “bugünkü gerçekli¤imize uymad›¤›” gerekçesiy-
le karfl› ç›kmaktad›rlar. Evet do¤rudur; bugünkü gerçekli¤e uymuyor.
Fakat zaten bu komisyon önerisi de bugünkü gerçekli¤i de¤ifltirmek
için at›lacak bir ad›mdan baflka bir fley de¤ildir. Sol içi bir komisyon ve
hukuk oluflturmak, gerçekli¤imize uymuyor. Oligarflinin komplolar›na
karfl› ortakl›k bile sa¤layam›yoruz, gerçekli¤imize uymuyor... Hepimi-
zin bir biçimde flikayetçi oldu¤u daha baflka örnekler de s›ralayabiliriz.
Sorun da zaten bu “gerçekli¤imiz” de¤il mi? Mesele sol içi komisyo-
nun bugünkü gerçekli¤e uyup uymad›¤› de¤ildir, bu gerçekli¤i de¤ifl-
tirmek isteyip istemedi¤imizdir. Komisyon do¤ruysa, gerekliyse, o za-
man bu gerçekli¤i de¤ifltirmeye bir noktadan bafllayal›m. Solun alter-
natif olma iddias›ndan, gündem belirleyici olmaktan uzaklaflt›r›ld›¤›,
mücadelenin nisbeten geriledi¤i böyle bir süreçte, mant›k varolan güç-
leri birlefltirip bu kuflatmay› da¤›tmaya çal›flmay› söyler. Ama “gerçek-
li¤imiz” denilen olgular nedeniyle, mant›¤›n gerektirdi¤ini yapam›yo-
ruz. Do¤rudur, siyaset gerçekler üzerine sürdürülür. Ama bu “gerçekli-
¤imiz” denilerek nesnelli¤e teslim olmak anlam›na gelmez. Nesnellik
buysa, nesnellik birbirimize güvensizli¤imizse, grupçulu¤umuzsa, ira-
demizi, enerjimizi bu nesnelli¤i de¤ifltirmeye yöneltmek durumunda-
y›z.

12 Eylül öncesinden beri bu “gerçekli¤imiz” engel oluyor böyle bir huku-
kun oluflmas›na. Art›k bu “gerçekli¤imiz”i de¤ifltirme zaman›d›r. Bu
yönde bir iradeyi ortaya koyma zaman›d›r. ‹deal olan› bu komisyonun

Solun İç Hukuku
ve kendini aşma zorunluluğu

geçmifle dönük bir soruflturma ve muhase-
beyi de yapabilmesidir. Bunu baflaramad›¤›-
m›z durumda bile, geçmiflten ç›kard›¤›m›z
derslerle, en az›ndan gelece¤e yönelik bir
kapsay›c›l›¤› olmal›d›r. Evet, komisyon ve
hukukumuz kal›c› olmal›d›r. “Olmaz” diye
bafllarsak, elbette olmayacakt›r. Olmaz diye
bafllad›¤›m›z noktada, bunu deneyemeyiz bi-
le. Olmaz diye yola ç›kmak, sol içi fliddete
yol açan anlay›fllarla hesaplaflmaktan kaç-
makt›r. Komisyonun ve hukukun kal›c›l›¤›
do¤rultusunda bir irade ortaya koymal›, kal›-
c›l›¤›n önündeki engelleri, sorunlar› çözme
gücünü göstermeliyiz. Bu olumsuzluktan an-
cak böyle daha güçlü ç›kabiliriz.

Kal›c› olmayan bir komisyon ve hukukla,
HÖC’e yönelik sald›r›yla ortaya ç›kan bu so-
run çözülmüfl, afl›lm›fl gibi olabilir. Meseleyi
“fliddete” dökülmeden hallettik diye kendimi-
zi avutabiliriz. Ama yan›l›r›z. Solun bilincinde
“sol içi fliddet” daha çok geçmifle ait bir so-
run gibi alg›lansa da, 80’li, 90’l› y›llar boyun-
ca da sol içi fliddet s›k s›k bize kendisini ha-
t›rlatm›fl, “geçmiflte kalmad›¤›n›” göstermifl-
tir. Sol içi fliddet denilince akla 12 Eylül ön-
cesinin gelmesinin elbette hakl› bir yan› var-
d›r. O süreçte, akl›n alamayaca¤› ölçüde sol
içi fliddet bata¤›na bat›lm›fl, sol, bu batakta
kaybettiklerinin bilançosunu bile tutamaz ha-
le gelmifltir. Ama unutulmamas› gereken flu-
dur; nihayetinde sol içi fliddetin yaratt›¤› o
kan denizi de çok de¤il, iki-üç y›l içinde olufl-
mufltur. Bir kez zemin haz›rland›¤›nda, o an-

lay›fl gemi az›ya
ald›¤›nda, art›k
dökülecek kan›n
hesab›n› kimse
tutamaz. Bu dün
için ne kadar
gerçekleflmifl bir
olguysa, bugün
için de hala ihti-
mal dahilindeki
bir olgudur. “Et-
kinlik”, “yürü-
yüfl” gibi keli-
melerle “hafifle-
tilmeye” çal›fl›l-
sa da, Gazi, Nur-
tepe ve Alibey-
köy’deki provo-
kasyon sald›r›s›,
sol içi fliddetin
san›ld›¤› kadar
uza¤›m›zda ol-

mad›¤›n› ve sol içi fliddetin o vahim sonuçla-
ra yine yol açabilece¤ini herkese göstermifl-
tir. E¤er o gün kan dökülmemiflse, bu esas
olarak HÖC’lülerin ilkeli ve so¤ukkanl› tutu-
munun sonucunda olmufltur. De¤ilse, bir ta-
raf›n sopalarla, demirlerle, tabancalarla ve
maskelerle sald›rd›¤› bir durum, zaten tehdi-
di, gözda¤›n› ve kan dökmeyi içermektedir.
Bu sald›r›y› kimin örgütleyip örgütlemedi¤i,
kimin kan dökülmesini engelleyip engelle-
medi¤i de ikincil bir sorundur; esas olan sol
içi fliddete yol açan anlay›fllar›n varl›¤› ve bu
anlay›fl karfl›s›nda solun asl›nda silahs›z,
güçsüz ve ço¤u kez de çaresiz durumda olu-
fludur. Bu güçsüzlü¤ü ve çaresizli¤i do¤uran
ise, solun bu konuda ortak bir hukukunun ve
kurumlaflmas›n›n olmay›fl›d›r.

Çeflitli gruplar aras›nda ortaya ç›kan sol içi flid-
det karfl›s›nda, di¤er gruplar›n ço¤u kez eli
ba¤l› kalmad› m›? Kimi en az›ndan ideolojik
anlamda bu anlay›fl›n karfl›s›na dikilirken, ki-
mi de “taraf” olmaktan kaç›narak, “sen de
hatal›s›n, o da hatal›” diyerek çözümün d›-
fl›nda kal›nd›. 12 Eylül sonras› de¤erlendir-
meleri hat›rlayal›m. Solun büyük bir k›sm›
“sol içi çat›flmalar›”, “sol içi çat›flmalar nede-
niyle solun birlik olamamas›n›”, 12 Eylül ye-
nilgisinin ana nedeni olarak görmüfltür. Evet,
bu önemli nedenlerden biriydi, ama ana ne-
den de¤ildi. Fakat bu bir yana, “birlefleme-
dik, çat›flt›k, yenildik” diyen bu gruplar, bu
tespitlerine ra¤men, ne sol içi çat›flmalar›n
ciddi bir özelefltirisini yapt›lar, ne de bu anla-
y›fl›n tekrarlanmas›na karfl› ciddi bir hukuk
ve kurumsallaflma oluflturmaya yanaflt›lar.
Biz bugün yaflanan olumsuzlu¤un, bu olum-
lulu¤u yaratmaya vesile yap›lmas› için irade
gösterilmesini istiyoruz.

Bu herkesin yarar›nad›r. Bundan kaçmak, yeni
olumsuzluklara, yeni ölümlere davetiye ç›-
karmakt›r. Halk içi çeliflkilerin çözüm yolu-
nun fliddet oldu¤unu teorik olarak kimse söy-
lemiyor. Ve yine herkes kabul eder ki, karfl›-
daki gücü karfl›-devrimci olarak de¤erlendir-
medi¤i müddetçe ideolojik mücadele esast›r.
O halde bunun hukukunu oluflturman›n ide-
olojik, teorik bir engeli yoktur. Sol içi hukuk
ve komisyon, ideolojik mücadeleye de pratik
bir anlam kazand›racakt›r. “Sol içi demokra-
si” üzerine, “halk›n söz ve karar hakk›” üzeri-
ne mangalda kül b›rakmayabiliriz. Fakat bu-
nun prati¤inden uzak durdu¤umuz sürece,
sözlerin de hükmü kalmaz. Böyle bir komis-
yon, demokrasiyi ö¤renmektir. Veya daha
uygun bir deyiflle içsellefltirmektir. Böyle bir

Israrla üzerinde durdu¤umuz,
tüm solun dikkatini çekmeye
çal›flt›¤›m›z konu, sol içi fliddet

sorununun lokal, dönemsel
ele al›nd›¤›nda kal›c› çözümler

oluflturulamayaca¤›d›r.
Diyelim ki bugünü kurtard›k.

Ama yar›ndan kaç›lmaz.
Bugün geçecek ve yar›n

geçifltirdi¤imiz her fley yine
karfl›m›za dikilecektir.

Bu olumsuzluktan olumlulukla
ç›kmal›y›z. Bu gücü ve
iradeyi göstermeliyiz.
Bundan kaçmak yeni

olumsuzluklara davetiye
ç›karmakt›r.

komisyon, iktidar iddias›n›n tabii sonucudur;
bir bak›ma yönetmeyi ö¤renmektir. Kendi
aras›ndaki sorunlar› çözmek için hukuk olufl-
turamayan, kurumsallaflamayan bir solun
halk nezdinde toplumun karmafl›k sorunlar›-
n› çözme iddias› inand›r›c› olamaz. Nitekim,
(elbette sadece sol içi sorunlar meselesi de-
¤il, baflka alanlarda da benzer yaklafl›m ve
görünümler oldu¤u için) halk nezdinde solun
bugün için bir iktidar alternatifi olarak alg›-
lanmas› söz konusu de¤ildir.

Komisyon ve iç hukuk, tabii ki sihirli bir de¤nek
olmayacakt›r. Buna ra¤men sorunlar, t›kan-
malar olabilir. Ama o tür durumlarda da en
az›ndan elimizde sorunun üzerine gidece¤i-
miz bir kurum olacakt›r. Yeter ki, böyle bir
mekanizmay›, böyle bir gelene¤i olufltural›m.
Komisyonlarda, iç hukukumuzun yorumun-
da “subjektivizm”in olmayaca¤›n› da kimse
garanti edemez. Bunun da önlemleri al›n›r,
bu tür sorunlar yaflaya yaflaya kurumsallafl-
man›n, bir hukuka sahip olman›n tecrübesini
ve olgunlu¤unu kazanaca¤›z. Israrla üzerinde
durdu¤umuz, tüm solun dikkatini çekmeye
çal›flt›¤›m›z konu, sol içi fliddet sorununun lo-
kal, dönemsel ele al›nd›¤›nda kal›c› çözümler
oluflturulamayaca¤›d›r. Diyelim ki bugünü
kurtard›k. Ama yar›ndan kaç›lmaz. Bugün
geçecek ve yar›n geçifltirdi¤imiz her fley yine

karfl›m›za dikilecektir. Bugüne kadar benzeri
onlarca sorunda flu veya bu biçimde çözüm-
ler de bulunmufltur. Ama bunlar›n hiçbirinin
kal›c›, köktenci bir çözüm oldu¤u söylene-
mez. Herkes idare-i maslahatç›l›ktan kaç›n-
mal›d›r. Sorunun köklü ve kal›c› çözümü
noktas›nda kararl›l›k gösterilmelidir. Suya
sabuna dokunmadan çözüm olmaz. Taahhüt
alt›na girilmeden bir hukuk oluflturulamaz.
E¤er sol içi fliddet konusunda kafam›z aç›k-
sa, niyetimiz samimiyse, taahhüt alt›na gir-
mekten, kendimizi bir hukukla ve kurumsal-
laflmayla ba¤lamaktan kaç›nmamal›y›z. Ka-
fas›nda “bir gün sol içi fliddete ihtiyaç duya-
bilece¤i” düflüncesi geçmeyenlerin taahhüt
alt›na girmekten, kendilerini bir hukuka, ko-
misyona ba¤lamaktan korkmalar› için bir ne-
den yoktur. Geçmiflte bu kararl›l›k gösteril-
medi¤i için bu kadar insan öldü, halk nezdin-
de bu kadar itibar ve güven kayb› yafland›.
Bu kararl›l›¤› gösteremedi¤imiz için sorun
tekrar tekrar önümüze geliyor ve büyük tah-
ribatlar yarat›yor. Solun, sol içi fliddeti önle-
yecek, tahribatlar›n› asgariye indirecek gücü
var m› yok mu, bu yönde bir iradesi var m›
yok mu? Kal›c› bir komisyonun ve solun iç
hukukunun oluflturulup oluflturulmamas›nda
bunun cevab›n› vermifl olaca¤›z. Özcesi; bu
gücü ve iradeyi gösterelim diyoruz.

Çeflitli semtlerde, Haklar ve Özgürlükler Cephesi üyeleri ve kurumlar›na yönelik sald›r›yla ortaya ç›-
kan durum, çeflitli zeminlerde görüflüldü, tart›fl›ld›. Bu görüflmeler sürerken “Yurtsever Gençlik” imzal› bir
bildiride sald›r›lar›n sorumlulu¤u üstlenilerek, pervas›zca provokasyon zihniyeti sürdürüldü. Söz konusu
bildiride “bu HÖC’e son uyar›d›r” tehdidiyle birlikte sald›r›lar›n sürece¤i belirtilerek sorunun çözümünün
önü t›kanmak istendi. Ancak HÖC bu aç›klamaya cevap vermeyerek sorunun sol içi bir hukuk ve komis-
yonla çözülmesi iradesini sürdürdü. Sonuçta, soruna iliflkin yap›lan toplant›lardaki görüfl ve öneriler çer-
çevesinde bir komisyon oluflturulmas› ve bunun da bir aç›klamayla halka duyurulmas› kararlaflt›r›ld›. Afla-
¤›da bu aç›klamay› sunuyoruz:

Halklarımıza
Geçti¤imiz günlerde DEHAP ve HÖC arasında yaflanan olaylar istenmeyen noktalara

gelmifltir. Sorunlar ne olursa olsun bunun çözümünün diyalogtan geçti¤ine inanmakta-
yız. Solun kendi arasındaki sorunlarının çözümü kesinlikle fliddet olamaz. DEHAP ve
HÖC arasında yaflanan olayları bir komisyon oluflturup tartıflaca¤ımızı, iddiaları arafltı-
raca¤ımızı ve bunları bu komisyon tarafından halkımıza açıklayaca¤ımızı ilan ediyoruz.

Bu komisyonun alaca¤ı kararlara DEHAP ve HÖC olarak uyaca¤ımızı taahhüt ediyo-
ruz. Yaflanan bu tür olumsuzluklardan egemen güçlerin faydalanma çabalarına da izin
vermeyece¤iz.

26 Ocak 2005
DEHAP, Haklar ve Özgürlükler Cephesi, Proleter Devrimci Durufl,

Alınteri, SDP, EMEP, EHP, ÖDP, Sosyalist Barikat, Devrimci Hareket,
Demokratik Haklar Platformu, BDSP, Devrim Dergisi, Kald›raç, ESP, Partizan

SEKA'y› Kapat›n Görelim Sizi
Siyasetçi Katili Yapmay›n Bizi
Korkutmaz Bizleri Cezaevleri
Ölümüne Direnir SEKA iflçisi

‹flçiler bu marflla bafllad›lar direnifle ve halen de
dillerinden düflürmüyorlar. 734 iflçi, kapat›laca¤›
aç›klanan fabrikada, çal›flma haklar› için direnifle
geçti. Yaln›z de¤illerdi; eflleri, çocuklar›, kardeflleri
de onlarla saf tuttu iflgalde. Devrimci demokrat ör-
gütler, iflçiler, memurlar, deste¤e geldiler...

AKP hükümeti, 1 Ocak'ta yapt›¤› toplant›dan
sonra, 27 Ocak'ta SEKA’n›n kapat›laca¤›n› aç›k-
lam›fl, yüzlerce iflçinin, aileleriyle birlikte açl›k fer-
man›n› imzalam›flt›. ‹ktidar›n ferman›na “SEKA bi-
zimdir, kapatt›rmay›z” kararl›l›¤›yla cevap verdi ifl-
çiler. Kapatma karar›n›n Sezer’den dönmesini
umut ederek, A‹HM’e gideriz diyerek korkarak
beklemek yerine, y›llard›r terlerini döktükleri fabri-
kay› iflgal etme cüretini gösterdiler.

SEKA'da direnifl tüm kararl›l›k ve öfkeyle de-
vam ediyor. Dillerinden düflürmedikleri marflta ol-
du¤u gibi, muhabirlerimizin konufltu¤u her iflçinin
dilinde “ölüm” kelimesi vard›. Ölmekten neden bu
kadar çok sözediyorlard›? Her f›rsatta, kapatma

karar› geri çekilene kadar fabrikay› terketmeye-
ceklerini, fabrikadan ne pahas›na olursa olsun ç›k-
mayacaklar›n› söyleyen iflçilerden biri yapt›¤›m›z
röportajda flunlar› söyledi: "Direnifl bitmeyecek.
Demin de dedi¤im gibi ölümüne. Yani buradan bi-
zim ölümüz ç›kar. Bu fabrikadan bizim ölümüz ç›-
kar. Bu fabrika bizim, biz de ölümüne, sonuna ka-
dar mücadele edece¤iz. ‹sterlerse öldürsünler, öl-
dürmeye gidecek yani. Öldürmeden ötesi yok. Ya-
ni bizi buradan sürükleyerek götürseler biz bu fab-
rikay› terk etmeyece¤iz..." Bu sözler asl›nda dire-
niflin özetidir. ‹nsanlar ekmekleri u¤runa ölümü
göze almak zorunda b›rak›lm›fllard›r.

Direniflin ilk sonucu:
“Yürütmeyi Durdurma”
27 Ocak sabah›nda Özellefltirme Yüksek Kuru-

lu, fabrikanın boflaltılmasını istedi. ‹flçiler direne-
cekleri cevab›n› tekrarlad›lar. ‹flçiler, fabrikan›n
zorla boflalt›lmak istenmesine karfl› üç demir kap›-
dan geçilerek ulafl›labilen Mekanik Atölye Bölü-
mü’ne geçmeye haz›rlan›rken, Ankara ‹dare Mah-
kemesi’nin SEKA’n›n kapat›lmas› karar›na iliflkin
yürütmeyi durdurma karar› verdi¤i haberi ulaflt›.

SEKA’n›n kapat›lma günü olarak ilan edilen 27
Ocak’ta direniflin ilk çarp›flmas› kazan›ld›. Haber,
iflgalci iflçiler ve aileleri taraf›ndan sevinçle karfl›-
land›. Ancak iflçiler ve Selüloz-‹fl Sendikas› yöne-
ticileri, kesin karar verilinceye kadar eylemin de-
vam edece¤ini aç›klad›lar.

‹dare Mahkemesi, Özellefltirme ‹daresi’nden 5
gün içinde kapatma karar›yla ilgili savunma yap-
mas›n› istedi. As›l karar o zaman verilecek. Ve o
zamana kadar SEKA iflçileri direnifli sürdürecek.

Aileler, direniflin içinde
Fabrikadan ayr›lmayan iflçilere en büyük des-

�Hükümet, 27 Ocak’ta fabrikay› kapataca¤›n›
aç›klad›.

�SEKA iflçisi 19 Ocak’ta fabrikay› iflgal etti.

�Mahkeme, 27 Ocak’ta yürütmeyi durdurma
karar› verdi, kapatma karar› durduruldu.

�‹zmit SEKA Fabrikas›’nda iflgal sürüyor.

SEKA direnifli, kapatma
sald›r›s›nda ilk geri ad›m› att›rd›
Sald›r›y› tam püskürtmek, tam
zaferi kazanmak için direnifli
sürdürmeli, güçlendirmeliyiz...

SEKA
D‹REN‹YOR!

tek ailelerinden geldi. Anne, baba, efl, çocuk, kar-
defller, direniflin bir parças› olmufl durumdalar.
Daha çok fabrikan›n yemekhanesinde oturan aile-
ler moral ve güven tafl›yorlar iflçilere. Bununla kal-
may›p direnifli görmeye gelen insanlarla birebir il-
gilenerek, konuflarak, bilgilendirerek direniflin di-
¤er bir kolu haline geldiler. Onlarla kal›yor, onlar-
la slogan at›p, marfllar söylüyor, onlarla birlikte
"Kazanaca¤›z" diyorlar. ‹flçiler ve ailelerin coflkulu,
nefleli atmosferi fabrikaya ad›m›n› atan herkesin
dikkatini çeken ilk fley oluyor. "Fabrikam›z kapa-
n›yor" karamsarl›¤›nda de¤il, direniflin kazanaca-
¤›na duyulan inanç okunuyor yüzlerinde.

‹flçiler, bayram› direniflte, fabrikada karfl›lad›lar.
Direniflçi iflçilerin aileleri, bayramda AKP il binas›-
na gitmek için yola ç›kt›lar; önleri panzerlerle ke-
sildi. Bu terör iflçilerin ailelerine direniflin d›fl›nda
de¤il, içinde olmak gerekti¤ini daha aç›k gösterdi.
Ve onlar panzerlerden y›l›p evlerine dönmek yeri-
ne, fabrikaya, direnifle kat›ld›lar.

Sözlerle deste¤in, dayan›flman›n
zaman› geçti
21 Ocak’ta Kocaeli’nde bulunan Emek Platfor-

mu üyesi sendikalar ve kitle örgütleri, Belediye ‹fl-
han› önünde toplanarak destek yürüyüflü düzenle-
diler. Her gece fabrika çat›s›na ç›karak meflaleler
yakan iflçilere, Kocaeli halk› ev ve iflyerlerindeki
lambalar› yak›p söndürerek destek verdiler. ‹lerle-
yen günlerde TÜRK-‹fi ve D‹SK’e ba¤l› hemen tüm
sendikalar›n yöneticileri direnen iflçileri ziyaret et-
ti.

25 Ocak’ta 200 KESK'li "SEKA ‹flçisi Yaln›z
De¤ildir, Her Yer SEKA Hepimiz SEKA’l›y›z” sloga-
n›yla iflgalin merkezi say›lan yemekhanedeydiler.
Burada bir konuflma yapan KESK Baflkan› Sami
Evren, iflçilere flöyle diyordu: “De¤erli dostlar ben-
ce art›k söz bitmifltir. Art›k dayan›flma destek gibi
sözler de anlam›n› yitirmifltir. Örgüt olarak KESK
olarak 27'sinde sizinle omuz omuza kavgada ola-
ca¤›z.”

Direniflin kararl›l›¤› ve gücüne ba¤l› olarak bu
düflünce daha sonra baflka sendikalar taraf›ndan
da dile getirildi. Çeflitli sendika baflkanlar›, “27
Ocak’ta buraday›z!”, “Siz buray› terk etmedi¤iniz
sürece, siz içerden biz d›flardan bu fabrikay› ku-
flatmaya devam edece¤iz” fleklinde aç›klamalar
yapt›lar. 27’sinde binlerce iflçi, memur, esnaf, ö¤-
renci SEKA önündeydi.

27 Ocak’ta Temel Haklar ve Özgürlükler Der-
ne¤i de oradayd›. Kocaeli Temel Haklar üyelerinin
yan›s›ra, ‹stanbul Temel Haklar’dan da bir grup
“SEKA Halkın Ekme¤idir, Halkın Ekme¤inden
Kanlı Ellerinizi Çekin” yazılı bir pankartla fabrika-

da yerini aldı.

AKP’nin sat›l›¤a ç›kar›lan ‘namusu’
Kocaeli Milletvekili Orman Bakan› Osman Pe-

pe, seçim döneminde “SEKA namusumuz” diyor-
du. fiimdi SEKA’y› sat›yorlar. Neye “namusumuz”
dedilerse satmad›lar m› zaten?

‹flçiler, AKP’nin tüm demagojilerine, her iflçiye
50 milyar verece¤iz yalanlar›na karfl›n, SEKA’n›n
neden kapat›ld›¤›n›n fark›nda. Bir iflçi, “AKP hükü-
meti ve Tayyip IMF'nin talimatlar›n› sadakatla ye-
rine getiriyor” diye özetliyor nedeni.

AKP, iflçileri k›saca 4C diye an›lan bir yasa
maddesiyle kand›rmak istiyor. Bu yasa, sözleflme-
li personel yasas›. ‹lgili madde iflçilerin baflka bir
K‹T'te sözleflmeli olarak, düflük bir maaflla çal›fl-
mas›n› öngörüyor. ‹flçiler ise fabrikadan baflka bir
alternatifi asla kabul etmeyeceklerini tek bir a¤›z-
dan hayk›r›yorlar. Fabrikadan zorla at›lmaya kalk-
t›klar›nda direneceklerini söylüyorlar. Selüloz-‹fl ‹z-
mit fiube Baflkan› Adnan Uyar “Zor kullan›l›rsa
tavr›n›z ne olacak?” sorumuza “Direnece¤iz, dire-
nece¤iz. E¤er söke söke panzerlerle atarlarsa sen-
dikada toplanaca¤›z. Ondan sonra flehre do¤ru
yay›laca¤›z...” diyor.

SEKA direnifli, iflçi s›n›f›n›n uzun süredir özellefltir-
melere karfl› gerçeklefltirdi¤i en güçlü direnifl olmufl-
tur. Direnildi¤inde, birleflildi¤inde iktidara geri ad›m
att›r›labildi¤i görülecektir. Tüm sendikalar, kitle ör-
gütleri, icazetçi, diyalogcu çizgilerini bir yana b›rak›p,
direnifl etraf›nda birleflmelidirler. ‹flçilerin kararl›l›¤›
kimseye bir mazeret b›rakm›yor. Emekten yana her-
kesin bugünkü görevi SEKA direniflini büyütmektir.

30 Ocak
2005

7

Say› 143

“fiu anda 3 tane evlad›m var. ‹kisi liseye
gidiyor, bir tanesi daha 4 yafl›nda. N'olacak

bundan sonra. Yani fabrikay› kapatt›m demekle
ifl bitiyor mu? Yok bitmiyor. Daha büyük sorunlar
olacak. Bir bakkal dükkan› kapatm›yorlar, koca

bir fabrikay› kapat›yorlar. Biz inflallah
inan›yoruz. 734 kifliyiz, eminiz bu mücadeleyi

kazanaca¤›z. Baflka yolu yok.”

30 Ocak
2005

8

Say› 143

Çal›flmalar›ndan dolay› iflçi-
lerin iflten at›ld›¤› Courtaulds
Teksture Çorap Fabrikas›’nda
sendikalaflma direnifli sürüyor.
Y›llard›r kölelik koflullar›nda
çal›flt›r›lan emekçiler, fabrika
önünde, iflten at›lan arkadaflla-
r›n›n geri al›nmas› için eylem-
lerine devam ediyorlar. D‹SK'e
ba¤l› Tekstil ‹flçileri Sendika-
s›’na üye olduklar› gerekçesiy-
le iflten at›lan ve bu durumu
protesto amac›yla iflyeri önün-
de eylem bafllatan 22 iflçinin
direnifli 20 günü geçti.

25 Ocak günü, D‹SK Genel
Baflkan› Süleyman Çelebi,
Grup Yorum elemanlar› ve flair
Ruhan Mavruk iflçileri ziyaret
ederek, destek verdiler. Ayr›ca
iflçileri ziyaret edenler aras›nda
Genel-‹fl Sendikas›’n›n genel

merkez ve bölge yöneticilerin-
den; Mahmut Seren, Erol Eki-
ci, Mehmet Karagöz, Cafer Er-
dil, Mevsim Gürlevik, ‹smail
Yurtseven ile Sosyal-‹fl Genel
yöneticisi Ali Canc› da vard›.

Süleyman Çelebi ziyareti s›-
ras›nda yapt›¤› konuflmada,
"iflçiler Anayasal haklar›n› kul-
land›klar› için iflten ç›kar›lm›fl-
t›r. ‹flten ç›kar›lmayan di¤er
sendikal› arkadafllar›m›zda
bask›lara maruz kalmaktad›r.
‹flverenle görüflme iste¤imiz so-
nuçsuz kald›. ‹flveren burada
sendika olmas›n diyorsa buna
kesinlikle onay vermeyece¤iz."
dedi. Çelebi iflçilerin onurlu
mücadelesini sonuna kadar
destekleyeceklerini dile getirdi.

Çelebi'nin konuflmas›n›n ar-
d›ndan, Grup Yorum iflçilere bir
müzik dinletisi vererek, türkü
ve marfllar›yla direnifle deste¤i-
ni sundu. ‹flçiler ise, "‹flçiyiz
Hakl›y›z Kazanaca¤›z", "So-
nuna Sonsuza Sonuncumuza
Kadar Direnece¤iz", "Kurtulufl
Yok Tek Bafl›na Ya Hep Bera-
ber Ya Hiç Birimiz", "Sendika
Hakk›m›z Engellenemez" slo-
ganlar›n› att›lar. Fabrika içer-
sinde bulunan sendikal› iflçiler

de ayn› slogan ve alk›fllarla ç›-
kar›lan iflçilere kat›ld›.

"‹flçiyiz Hakl›y›z
Kazanaca¤›z"
Çem-Der ile bafllatt›klar›

sendikalaflma mücadelesini
flimdi fabrika önünde D‹SK ön-
lükleri giyerek direniyorlar.

‹flçiler kazanana kadar sür-
düreceklerini üstüne basa ba-
sa söylüyorlar. On y›llardan
beri sektörde böyle bir direni-
flin yaflanmad›¤›n› söyleyen ifl-
çiler; "biz bu direnifli bafllatt›k
ve kazanaca¤›z. Kapitalist
patronlara kendimizi ezdirt-
meyece¤iz, aç da olsak, su-
suz da kalsak, yol param›z bi-
le olmasa bu direnifl sürecek"
sözleriyle kararl›l›klar›n› dile
getiriyorlar. Her vardiya ç›k›-
fl›nda, içeriden ç›kan iflçilerle
birlikte yükselen "‹flçiyiz Hakl›-
y›z Kazanaca¤›z" sloganlar›
kararl›l›klar›n›n ve kazanacak-
lar›n›n en net ifadesi olmaya
devam ediyor.

TEKSTURE D‹REN‹fi‹ SÜRÜYOR
Grup Yorum’dan ‹flçilere Destek

Özellefltirme ‹flsiz B›rak›yor;
Sendika Sahip Ç›km›yor!
Ad›yaman Belediyesi'nde yüzlerce iflçi, özellefl-

tirmeler sonucu yeni y›la iflsiz girdiler. 203 iflçi s›rf
sendikal› olduklar› için iflten ç›kar›ld›lar.

Ad›yaman Temel Haklar geçen hafta iflten ç›ka-
r›lanlar›n eylemlerini desteklemek amac›yla onlar›n
yanlar›ndayd›.

‹flten ç›kar›lmalar›n› protesto eden emekçiler
eylemlerine devam ediyorlar. 17 Ocak'ta eflleri ve
çocuklar›yla birlikte belediye baflkan›n›n evinin
önünde toplan›p sloganlar, z›lg›tlar ve alk›fllar eflli-
¤inde belediye önüne kadar yürüyüp baflkan› istifa-

ya ça¤›rd›lar.
Bayram›n 1. gününde ise, belediyede vali, emni-

yet müdürü, milletvekilleri ve belediye baflkan›n›n
bulunaca¤› bayramlaflma törenine kat›l›p sorunlar›-
n› anlatmak istediler. Demokrasi Park›'nda toplanan
emekçiler ve ailelerini polis önce tehdit etti, ard›n-
dan sendika yönetimi ile görüflüp iflçileri da¤›tmas›-
n› istedi. Bunun ard›ndan iflçilerine sahip ç›kmayan
sendika iflçilerini da¤›tt›.

‹flçiler ve ailelerinin “biz yasad›fl› bir fley yapm›-
yoruz, hakk›m›z› ar›yoruz, derdimizi anlatmaya gel-
dik” demelerine ra¤men, sendika baflkan› ve yöne-
timinin tavr› nedeniyle taleplerini dile getiremediler.
‹flçiler: “eylemlerimizi sürdürece¤iz ve biz bu iflin
sonunu getirece¤iz” diyerek eylemlerini bitirdiler.

Avrupa
Birlikçiler
suskun. ‹k-
tidar sus-
kun. ‘Anlaml›’ dedikleri türden bir suskunluk bu!

‹ktidar suçlu oldu¤u, Susurluk politikalar›n›
sürdürdü¤ü bir m›zrak misali çuvala s›¤mad›¤›
için susuyor. Avrupa Birlikçiler suskun. Çünkü,
kimisi hayal k›r›kl›klar› yafl›yor. Büyük ço¤unlu-
¤u ise, gerçe¤i dile getirdiklerinde; “o zaman
dün söyledi¤iniz yaland›” cevab›n› almaktan
korkuyor ve “AB süreci” ad›na her fleyi gizleme-
yi seçiyor.

Kimileri, U¤ur Kaymaz ve babas›n›n infaz›n›
birkaç polisin, özel timin ifli görmek ve göster-
mek isterken (ki bekleyin bu davada da katiller
aklanacakt›r!), sadece bir-iki hafta içinde infaz-
lar, iflkencede ölümler birbirini izledi. Ne kadar
gizlenirse gizlensin; demokratik gösterilere sal-
d›r›lar, ba¤›ms›zl›k isteyen gençli¤in kitleler ha-
linde esir kamp› görüntülerini aratmayacak
tarzda yerlere yat›r›lmalar›, halk›n üzerine pan-
zerlerle yürümeler, kentlerin üzerinden yük-
selen gaz bombas› dumanlar›... gerçe-
¤i bir kez daha gözlere soktu. Bir de
bu tabloya, yaklaflan duruflmas›
nedeniyle yeniden gündeme ge-
len 1 Nisan 2004’te sahte belge-
lere dayanan hukuksuzluk ope-
rasyonunu ekleyin. Bu dava Tür-
kiye’de hukuk sisteminin bir ay-
nas›, bu ülkenin polisinin çal›flma
tarz›n› en ç›plak haliyle gösteren
örnektir.

‹flte size Türkiye gerçe¤inin bir özeti.
‹flkencede ölümler sürerken, infazlar yaflan›r-

ken, meydanlarda demokratik haklar polis pan-
zerleriyle karfl›lan›rken, hükümet, medya, AB
sözcüleri, yasal de¤iflikliklerin Türkiye’yi nas›l
demokratiklefltirdi¤i üzerine masallar anlat›yor-
lard›. ‹ktidar›n ve yalakalar›n›n; “Türkiye’de ifl-
kence, yarg›s›z infaz, katliam yoktur” nutuklar›
hala kulaklar›m›zda ç›nl›yor. Avrupa Birlikçilerin
gazetelerdeki köflelerinde bu yalanlar› destekle-
yen “AB süreci ile art›k hiçbir fleyin eskisi gibi
olmayaca¤›” ya da kimi solcular›n “demokratik
devrimin gerçeklefltirildi¤i” öngörüleri iflte bu
gerçeklere çarparak tuzla buz oluyor. Kimse,
“sorun uygulamada, bürokratlarda, kötü polis-
lerde” nutuklar› atmas›n. Bu da, faflizmin bask›
ve zulmünü mazur göstermesinin bir arac›d›r.
Geçmiflte yap›lan “münferit” aç›klamalar›n›n bir
tür versiyonudur.

Yaflananlar› bir yana b›rak›n, yap›lan resmi
aç›klamalara bak›n, Tayyip Erdo¤an’›n herhangi

bir hak ta-
lebine, mu-
halif bir se-
se karfl›

yaklafl›m›n› dinleyin, “de¤iflimin” nas›l bir safsa-
ta ve aldatma oldu¤unu görürsünüz. Tayyip de
“sorunlu uygulamac›lar”dan biriyse; devletin va-
lileri istisnas›z polisin ve ordunun bütün suçlar›n›
savunuyorsa; meydanlarda yüzlerce insan yü-
züstü yat›r›l›p kelepçeleniyorsa; her yafltan
gençler, çocuklar infaz edilip “teröristti” aç›kla-
malar› ile üzeri örtülüyorsa; karakollar ölüm ev-
leri olmaya devam ediyorsa; onlarca insan›n tu-
tuklanma gerekçesi yap›lan belgelerin resmen
sahte ve polis taraf›ndan haz›rlanm›fl belgeler ol-
du¤u kan›tland›¤› halde esaretleri sürdürülüyor-
sa; hapishanelerden cesetler ç›kmaya devam
ediyorsa; bir insan›n, ülkenin en büyük kentinin
en büyük meydan›nda, yaflanan zulmü duyur-
mak için bedenini tutuflturmak zorunda kalacak
denli kopkoyu bir sansürle gerçeklerin üzeri ör-
tülüyorsa; hak ve özgürlükler ad›na, hukuk ad›-
na bu ülkede de¤iflen ne? Avrupa Birlikçilerin

var m› bu soruya bir cevaplar›?
Sistemin özünde de¤iflen hiçbir

fley yoktur. Sadece üzerine Avru-
pa Birli¤i ve buna ba¤l› yasalar,
söylemler, yarat›lan suni hava
örtülmüfltür. Faflizm, en sinsi bi-
çimiyle, ama bir o kadar da per-
vas›zl›kla zulmünü sürdürmek-
tedir. AB ve AB’cilerin deste¤i

zulmün “elinin so¤utulmamas›”na
hizmet etmektedir. ‹flkencede

ölümlerin oldu¤u bir ülkede “biz ince-
ledik iflkence sistematik de¤il” aç›klama-

lar› bofl yere yap›lmad›. Demokrasicilik oyunu
flimdi AB maskesi ile sürmektedir. Bu oyunun
kural›d›r, zulme “demokratikleflme paketleri”
efllik eder, flimdi AB yasalar› efllik ediyor. Halk›n
mücadelesinin geliflmesine paralel olarak, zul-
mün daha da artt›¤›na tan›k olunacakt›r.

Bir Emniyet Genel Müdürü’nün “Karakola
gelenlere çay kahve mi ikram edecektik?” de-
di¤i, Baflbakanlar›n “karakolda birkaç tokat
vurulmas›ndan bir fley ç›kmaz” ve “polisimizin
elini so¤utmay›n” dedi¤i, iflkencede tecavüz id-
dialar›na “Cop sokmaya ne gerek var, aslan gi-
bi polislerimiz varken...” karfl›l›¤› verildi¤i bir
devlet gelene¤i bütün hücreleri ile ayaktad›r.

Susurluk’un karar mekanizmas› ayaktad›r.
Deflifre olmam›fl tetikçiler görevlerinin bafl›n-

dad›r. AB maskesinin alt›ndan gösterdi¤i kanl›
diflleri, bu ülkede sistemin ç›plak gerçe¤idir.

Kald›r›n örtüyü bak›n alt›na!

30 Ocak
2005

9

Say› 143

Avrupa Birli¤i Örtüsünün Alt›ndaki
Kanl› Difller ve “De¤iflen Türkiye”

‹stanbul Bak›rköy’de polis taraf›ndan gözalt›-
na al›nan 21 yafl›ndaki Gökhan Belgüzar, Bak›r-
köy ‹lçe Emniyet Müdürlü¤ü Asayifl Büro Amir-
li¤i'nde iflkencede katledildi. Cans›z bedeni ba-
bas›na teslim edilirken, Emniyet taraf›ndan ya-
p›lan aç›klama, “büyük de¤iflim” palavralar›n›
bir kez daha yalanlar nitelikteydi. Yüzlerce gö-
zalt›nda ölümde oldu¤u gibi, Gökhan Bel-
güzar’›n da “intihar etti¤i” aç›kland›.

Hem de ne intihar!
“Kapkaç” suçlamas›yla gözal-

t›na al›nan Gökhan Belgüzar, ne-
zarethanede battaniyenin kena-
r›n› sökmüfl ve kendini asm›flt›!
Üstelik nezarethanede kamera
ile gözetim sistemi mevcuttu,
ama ne tesadüf ki, kamera kay›t
yapan türden olmad›¤› gibi, o anda
kameran›n bafl›ndaki memur da yok-
mufl!!! Bu kadar da de¤il. Gökhan Belgü-
zar’›n yan›nda ikinci bir kifli daha gözalt›ndad›r.
Ama öyle derin bir uykuya dalm›flt›r ki, bir insa-
n›n kendini asarken iradesi d›fl›nda ç›karaca¤›
ç›¤l›klar› dahi duymam›flt›r...

Halkla adeta alay edilmekte, korunacaklar›n›
bilmelerinin güveniyle bu komik aç›klamalar› yap-
maktad›rlar. Çocuklara masallar de¤il bunlar! Ci-
nayet ve yalan yanyanad›r.

B›rak›n ‘De¤iflen, Demokratikleflen
Türkiye’ Masal›n›; ‹flkenceli Ölümlerin
Yalanlar› Bile De¤iflmiyor
Boyu 1.85 olan Yunus Güzel’in sabit tahta ran-

zay› sökerek (üstelik hiçbir gürültü yapmadan!)
kendini ast›¤›n› söyleyen polis, Gökhan Belgüzar
için de ayn› yalan aç›klamay› yap›yor; "1.80'lik
boyuyla 88 santim bir yükseklikte kendini ast›-
¤›"n› söylüyor. Ony›llard›r zaten baflka yalan da
üretmemifllerdir. Bu aç›klaman›n kendisi bile per-
vas›zl›¤›n boyutunu göstermektedir. Devletin on-

y›llard›r söyledi¤i yalanlar›n tekrar›. Aç›n bak›n
arflivlere kelimesi kelimesine ayn› aç›klamalar›
birçok olayda bulursunuz. ‹flte en son iki örnek:

Cepheli bir devrimci olan Yunus Güzel’in, 16
Ekim 2001 tarihinde ‹stanbul’da gözalt›na al›n-
mas› ve 23 Ekim’de ‹stanbul Emniyet Müdürlü-
¤ü’nün iflkencehanelerinde katledilmesinin ar-
d›ndan yap›lan aç›klama flöyleydi: “fiah›s neza-
rethanedeki, yere monte edilmifl durumdaki
ranzay› yerden sökmüfl, ters çevirmifl ve çarflaf-
la kendini asarak intihar etmifltir.”

A¤ustos 2001’de Bal›kesir’in Edremit ilçe-
sinde gözalt›nda öldürülen 16 yafl›ndaki liseli
genç Özgür Ünal’›n ölümü üzerine yap›lan aç›k-
lama ise t›pk› Gökhan’›n ki gibiydi: “Battaniye
kenar›n› söküp polisin dalg›nl›¤›ndan yararlan-
m›fl, kendini asarak intihar etmifltir...”

Her iki olay›n mahkemesinde de iflken-
cede ölümden yarg›lanan polisler be-

raat ettirilmekle kalmad›lar ödül-
lendirildiler. Bak›rköy’deki polisler
iflte bu yüzden bu kadar perva-
s›zlar.

Bu üç örnek yanyana getiril-
di¤inde ortaya ç›kan bir baflka
gerçek flu ki, adli ya da siyasi bir

olay ayr›m› yok, polis ister siyasi
nedenlerle isterse “baflar›l›” görün-

mek için iflkence yapmakta, katlet-
mekte ve ayn› yalan aç›klamalar› yap-

maktad›r. Böyle, her an herkesin gözalt›na
al›nabilece¤i bir ülkede (sadece 8 y›lda 2 mil-
yon insan›n gözalt›na al›nd›¤› devletin resmi
aç›klamas›d›r), o iflkencehanelerden kimlerin
sa¤ ç›kaca¤›n›n, kimin ölüsünün ç›k›p, ayn› uy-
durma aç›klamalar›n yap›laca¤›n›n garantisi
yoktur. Hiç kimse, “ama AB’ye giriyoruz, AKP
iflkenceye s›f›r tolerans dedi” diye düflünme-
sin. fiimdi iflkenceler ve iflkencecileri aklamalar
tam da bu yalanlar›n arkas›na gizlenerek sürü-
yor. Bu konuda Avrupa Birlikçi sahte demokrat-
lar›n da pay sahibi olduklar›, “aman AB süreci
aksamas›n” diyerek hiçbir ihlali elefltirmedikle-
rini belirtmeliyiz. Keza Avrupa Birli¤i de örnek
birkaç olay d›fl›nda bu ülkedeki kopkoyu zulüm-
le, iflkencelerle, hak ihlalleri ile ilgili de¤ildir.

“Bo¤mufllar O¤lumu Allahs›z Polisler”

Avrupa Birlikçiler, “de¤iflim, demokratiklefl-
me” yalanlar›n›, morg ç›k›fl›nda “bo¤mufllar o¤-
lumu Allahs›z polisler” diye feryat eden Baba

30 Ocak
2005

Say› 143

10

“Türkiye de¤iflti” diyenlere
ithaf olunur!

Kamera kaydetmiyormufl!
Kamera bafl›nda polis yokmufl!

Yan›ndaki kifli uyuyormufl!.. Polis
halkla, hukukla dalga geçiyor. Adeta

1.80 boyundaki Gökhan Belgüzar’›n 88
santim yükseklikten ‘Kendini Asmas›’

‹çin her fley haz›r, her fley tamam!

Yine ‹flkenceli Ölüm, Yine Ayn› Yalan

30 Ocak
2005

Say› 143

‹rfan Belgüzar’a anlatabilirler mi?
Gözalt›nda ölümün gizlenecek hiçbir taraf›n›n

olmad›¤›, ‹rfan Belgüzar’›n anlat›mlar›nda çok
aç›kt›r. Gözalt›nda kald›¤› süre içinde, o¤lunun
avukat›na “kurtar›n beni buradan” diye yalvar-
d›¤›n›, Gökhan’›n önüne ifade tutanaklar›n›n
konularak imzalatt›r›lmak istendi¤ini anlat›yor
babas›. A¤abeyleri ise, “kardeflimizi öldürdüler.
Ölüm saatini bize baflka, savc›ya baflka söyledi-
ler” diye hayk›r›yorlar. Baba ‹rfan Belgüzar, o¤-
lunu topra¤a verdi¤i 24 Ocak günü de, ifadesi
bile al›nmadan önüne konulan dosyalar› imzala-
mas› istendi¤ini belirterek, gözalt›ndayken o¤lu
ile konuflmalar›n› flöyle aktar›yor: “O¤lum bana
‘bunlar› imzalarsam idama götürürler’ diyerek
suçlamalar› kabul etmedi. Bu ›srar üç gün sür-
dü. ‘Boynuna ne oldu?’ diye sordu¤umda ‘flu
an söyleyemem’ dedi.” (25 Ocak, Milliyet)

Fiziki olarak kendini o koflullarda asamaya-
ca¤› bir yana, ne tesadüf ki, adeta o anda kara-
kolda yaflam durmufl ve herkes Gökhan Belgü-
zar’›n kendini asmas› için uygun zemini haz›rla-
m›fl. ‹dari soruflturmalar, medyan›n sahte ilgisi,
yetkililerin aç›klamalar›; tüm bunlar iflkencede
ölümü gizlemek için söylenen yalan›n cilalar›d›r.

Gerçek, babas›n›n isyan›ndad›r. Onlarca
kapkaç dosyas›n› bir gencin üzerine y›kmak,
böylece “baflar›l› polis” olmak için ifllenir bu tür
cinayetler. Kapkaç olaylar› üzerinden yap›lan
propagandalar da iflkenceci polise bu cüreti
vermektedir. Burjuva bas›n, kendi düzenlerinin
yaratt›¤› bir suçun kurban› olarak bu gençlere
her türlü zulmün yap›lmas›n›, katledilmelerini,
en a¤›r cezalara çarpt›r›lmalar›n› meflru göster-
mek için kampanyalar yapm›flt›r. Medya da bu
gözalt›nda ölümün sorumlular› aras›ndad›r.

Ama sanmay›n ki, aç›ld›¤› söylenen sorufl-
turmalardan da bir fley ç›kar. Hay›r ç›kmaz! Hiç-
birinden ç›kmam›flt›r. Çünkü iflkence devlet po-
litikas›d›r. ‹flkencede ölümler de bu politikan›n
sonuçlar›ndan biridir. fiimdi bu politikan›n üzeri
AB örtüsü ile örtülmüfltür. Ne “iflkenceye s›f›r
tolerans” yalanlar›, ne de “sorumlular›n yarg›la-
naca¤›” yaygaralar›; hiçbiri gerçe¤i yans›tm›yor.
‹flkence hep sürüyordu. Hep sürüyor. Hem de
öldürerek sürüyor.

Sonucu Belli Dava

Görevli grup amiri, nezarethane sorumlusu
ile büro nöbetçisi. 3 polisin Gökhan Belgüzar’›n
ölümünde “ihmali görüldü¤ü” belirtilerek, so-
ruflturma yap›l›yor. Muhtemelen mahkemedeki
dava da iflkencede adam öldürmekten de¤il,
“görevi ihmalden” aç›lacakt›r. 21 yafl›ndaki bir

gencin can› bu
kadar ucuzdur
bu ülkede. Bu
davan›n sonucu
bugünden belli;
ya göstermelik
birkaç ayl›k
"ceza" ya da
binlerce örnek-
te görüldü¤ü gi-
bi beraat! Nas›l-
sa, Adli T›p Ku-
rumu’nda da
gerekli kadro-
laflmalar yap›l-
m›fl, bafl›na tes-
cilli bir iflkence
savunucusu ge-
tirilmifltir.

fiimdi ayn›
mekanizma ifl-
letilecektir; normal koflullarda, "iflkence sonucu
ölüme neden olmaktan" aç›lmas› gereken dava,
"görevi ihmalden" aç›l›r ve geçifltirilir, iflkenceci-
ler böyle cesaretlendirilir.

Temel Haklar’dan Aç›klama:
“Sorumlusu AKP ‹ktidar›d›r”

‹stanbul Temel Haklar ve Özgürlükler Derne-
¤i, gözalt›nda ölümle ilgili bir aç›klama yaparak,
“Avrupa Birli¤i patentli Türkiye karakollar›ndan
cesetler ç›kmaya devam etti¤ini” dile getirdi.

Art›k her ölümde, "KEND‹N‹ ASTI, PENCE-
REDEN ATLADI, KAFASINI DUVARLARA
VURDU, MERD‹VENDEN DÜfiTÜ..." gibi aç›k-
lamalar›n yap›ld›¤›n› herkesin bildi¤ini söyleyen
Temel Haklar, Yunus Güzel’i örnek vererek,
“Yöntem ayn›, Senaryo ayn›, Sonuç ayn›; DE-
⁄‹fiEN NE?” diye sordu.

Yaflanan her ölümün ard›nda göstermelik
yarg›lamalar›n katilleri cüretlendirdi¤ini söyle-
yen Temel Haklar, "Demokratikleflme" maska-
ral›klar›na dikkat çekerek flöyle dedi:

“AKP iktidar› ABD ve AB emperyalistlerin-

den ald›¤› güçle riyakarca ve piflkinlikle bir ta-

raftan demokrasi havarisi kesilirken, bir taraf-

tan da hak gasplar›n›n, yarg›s›z infaz ve katli-

amlar›n da bafl aktörü olma misyonunu rahatça

tafl›yabilmektedir. Gökhan Belgüzar'›n ölümün-

den AKP iktidar› ve ‹stanbul Emniyet Müdürlü-

¤ü sorumludur. Bu ülkede flayet hukuktan bah-

11

Avrupa Birlikçiler; “de¤i-
flim, demokratikleflme”
yalanlar›n›, “bo¤mufllar
o¤lumu Allahs›z polis-

ler” diye feryat eden ba-
ba ‹rfan Belgüzar’a anla-

tabilir misiniz?

30 Ocak
2005

12

Say› 143

fi›rnak’›n Kumçat› (Dêrgule) Beldesi’nde, 19
Ocak günü 5 genç askerler taraf›ndan sa¤ ya-
kalan›p katledildiler. Ordu taraf›ndan yap›lan
aç›klamada, bütün infazlarda oldu¤u gibi, “ça-
t›flmaya girildi¤i, ç›kan çat›flmada 5 teröristin öl-
dürüldü¤ü” aç›kland›. Oysa ne gerillayd›lar, ne
de çat›flma ç›km›flt›. Silahs›zd›lar ve yakalana-
rak infaz edildiler.

fi›rnak Valisi, oligarflinin bütün valileri gibi
matbu aç›klamay› tekrarlayarak, katledilenlerin
"PKK/Kongra-Gel mensubu" oldu¤unu duyur-
du. Bas›n da, bu resmi bilgilerin d›fl›nda tek bir
sat›ra yer vermedi. U¤ur Kaymaz ve babas›n›n
infaz edilmesinde demokratl›k rolü oynayan Av-
rupa Birlikçi medya ve ayd›nlar, biri 14 yafl›nda
olmak üzere, 4’ü bayan 5 gencin katledil-
mesinin vacip oldu¤una çoktan karar
vermifllerdi. Sustular!

Cesetlerde ‹flkence ‹zleri
“OHAL kalkm›flt›”, bölgede

“bar›fl ortam›” hakim olmufltu,
“art›k silahlar konuflmayacak-
t›”... Bu yalanlar›n mürekkebi
kurumadan onlarca olayda, de¤i-
flen hiçbir fleyin olmad›¤› ortaya
ç›km›flt›r. ‹nfazlar, demokratik hakla-
ra sald›r›lar, kaybetmeler, provokasyon-
lar; de¤iflimin manzaras› iflte bunlard›. Ve elbet-
te s›n›rs›z bir vahfletle halka gözda¤›, bu halka
karfl› savafl›n vazgeçilmez unsurlar› aras›nday-
d›. Katlettiklerinin kafalar›n› kesmeler, etlerini
lime lime do¤ramalar bu yüzdendi. Gelenek yi-
ne bozulmad›. Silahs›z gençleri katlettikleri yet-
miyormufl gibi, cesetlerine iflkenceler yapt›lar.
Tokat’ta katlettikleri Cephe savaflç›lar›n›n be-
denlerine en ahlaks›z iflkenceleri yapt›klar›nda
bir kez daha görülmüfltü ki, bu düzenin ve onun
kolluk güçlerinin hiçbir ahlak› yoktu.

16 yafl›ndaki Sibel Sart›k ve Nergiz Özer'in
aileleri, katliamc›lar hakk›nda suç duyurusunda
bulunmak amac›yla Diyarbak›r ‹HD'ye baflvur-
du. Sart›k'›n annesi Gülbahar Sart›k, k›z›n›n ar-
kadafllar›yla birlikte iflkence gördükten sonra
da¤a ç›kar›larak çat›flma süsü verildikten sonra

öldürüldü¤ünü dile getirdi. Aileler k›zlar›n› tan›-
makta zorland›klar›n› söyledi. Anne Gülbahar
Sart›k, k›z›n›n vücudunda darp izi oldu¤unu be-
lirterek “k›z›m› tan›makta zorluk çektim” dedi.
Ayn› flekilde Hamdullah Ç›nar’›n naafl›nda da
darp izleri mevcuttu.

Halk Evlatlar›n› U¤urlad›
HPG taraf›ndan yap›lan aç›klamada, katli-

ama misilleme olarak 24 Ocak günü KOÇ gru-
buna ba¤l› BEKO’ya ait televizyon deposunun
yak›ld›¤›, Koç Holding’in bölgede ifllenen suçla-
r›n siyasi destekçisi oldu¤u vurgulan›rken genç-
ler de Kürt halk›n›n sloganlar› ve z›lg›tlar› ile
topra¤a verildiler.

Zerga ve Zuhal Esen isimli gençler 22
Ocak’ta K›z›ltepe’de binlerce kifli ta-

raf›ndan “fiehid Namirin” sloganla-
r› ve kad›nlar›n z›lg›tlar›yla topra-
¤a verildiler. K›z›ltepe halk› erte-
si günü de sloganlarla yürüdü.
Yaklafl›k 5 bin kifli taziye evine
yürüyerek infaz› protesto eden
sloganlar att›. Gösteriler ertesi

günlerde de sürdü. Hamdullah Ç›-
nar’›n cenazesi de ailesi taraf›ndan

al›narak Diyarbak›r’a götürüldü. Bu-
rada da kalabal›k bir kitle taraf›ndan def-

nedilen Ç›nar’›n cenazesi sar› k›rm›z› yeflil renk-
li flamalara sar›ld›.

Cenazede Halka Sald›r›
Siirt’te topra¤a verilmek istenen Nergis Özer

ve Sibel Sart›k’›n cenazesine ise, polis sald›rd›.
Binlerce insan›n üzerine kurflunlar, gaz bomba-
lar› ya¤d›ran polis, jandarma birlikleri çok say›-
da kifliyi yaralad›. Ertesi günü polis ve özel tim-
ler birçok eve yönelik bask›nlar düzenlerken
çok say›da kifli gözalt›na al›nd›. Polisin halka
sald›rd›¤› s›rada gözalt›na al›nanlardan 4 kifli ise
ç›kar›ld›klar› mahkemece tutukland›lar. Ama
halka yönelik gözda¤› ve terör bununla bitmedi.
26 Ocak günü de kentin üstünde iki savafl uça-
¤› alçaktan uçurularak halka gözda¤› verildi.

Sald›r› nedeni, ailelerin cenazelerini uygun

“Türkiye de¤iflti” diyenlere
ithaf olunur!

Katledilen gençlerin cenazelerinde panzerlerle halka
sald›r›ld›, Siirt’in üzerinde uçurulan savafl uçaklar›
halka gözda¤› verdi... 12 yafl›ndaki U¤ur’un infaz›n›
“elefltirenler” niye suskun; 5 gencin katli vacip mi?

fi›rnak’ta 5 Genç ‹nfaz Edildi

30 Ocak
2005

13

Say› 143

gördükleri yere defnetmek istemesiydi. Ama
buras› Türkiye’ydi! Cenazelerin valilerin emretti-
¤i, polisin uygun gördü¤ü yere gömülmesini dü-
zenleyen bir yasa yoktu, ama fiili olarak bunlar
dayat›l›r ve ço¤u zaman da cenazeler kaç›r›larak
polis taraf›ndan gömülürdü.

Kente getirilmek istenen cenazeler giriflte
durduruldu. Gençleri u¤urlamak için bekleyen-
lere gaz bombal› sald›r› sürerken, gençlerin ya-
k›nlar› kent giriflindeki köprüde oturma eylemi
yapt›lar. Aileler Siirt merkezdeki B›tt›ml›k Me-
zarl›¤›'nda gömmek isterken, valilik buna keyfi
flekilde engel oldu. Bu durumu protesto eden ai-
leler, valili¤in gösterdi¤i yerde gömmeyi reddet-
tiler. Cenazeler Siirt Valisi Murat Y›ld›r›m’›n em-
riyle Eruh ‹lçe Belediye Mezarl›¤›'nda jandarma-
lar taraf›ndan defnedildi.

‹stanbul Temel Haklar: Susurluk Sürüyor;
Birleflelim, Karfl› Koyal›m!
‹nfazlarla ilgili 22 Ocak’ta bir aç›klama ya-

pan ‹stanbul Temel Haklar, “Susurlukçu katiller
yeni bir vahflet daha gerçeklefltirmifl oldular.”
dedi. Avrupa Birli¤i ve demokratikleflme masal-
lar›n›n bu vahfletlerin üzerini örtemedi¤ini belir-
ten Temel Haklar, cenazelere yap›lan iflkencele-
re dikkat çekti ve “bu insanlar›n vahflice katle-
dildiklerinin en büyük göstergeleridir.” dedi.

Sahte demokratikleflme manevralar› konu-
sunda uyaran Temel Haklar flöyle dedi: “Halk›-
m›z AKP hükümetini, a¤z›ndan ç›kan her ‘de-
mokratikleflme’ söyleminde gerçeklefltirdi¤i ye-
ni bir vahflet ve katliamla anacakt›r. AKP’yi böy-
lesine pervas›z yapan ise s›rt›n› dayad›¤› AB’ci-
ler ve emperyalistlerden ald›¤› güçtür. F tiplerin-
de, yarg›s›z infazlarda, sömürü ve zulümde
AB’nin karfl› ç›kt›¤› tek bir fley olmam›flt›r.”

Tam ba¤›ms›z ve gerçekten demokratik bir
Türkiye için mücadele yükseldilmedikçe siyasi
iktidarlar›n Susurluk’çu ölüm mangalar›n› halka
karfl› kullanmaya devam edeceklerinin alt›n› çi-
zen Temel Haklar, fi›rnak’ta savunmas›z, iflken-
celerle, yarg›s›z infazla katledilen 5 insan›n ka-
tillerinin yarg›lanmas›n› ve hesap sorulmas›n›
istedi ve “Susurluk Sürüyor; Birleflelim, Karfl›
Koyal›m!” dedi.

Avrupa Emperyalistleri
Türkiye Faflizmine
Deste¤ini Sürdürüyor

Remzi Kartal Serbest B›rak›ls›n
KONGRA-GEL Baflkan Yar-

d›mc›s› Remzi Kartal, 22 Ocak gü-
nü Alman polisi taraf›ndan gözalt›-
na al›nd›. Almanya taraf›ndan res-
mi bir aç›klama yap›lmazken, Tür-
kiye iktidar› Kartal’›n iadesi için
giriflim bafllatt›. Gözalt› olay›, Al-
manya’n›n de¤iflik kentlerinde ya-
p›lan gösterilerle protesto edildi.

Bu olay da bir kez daha göster-
mifltir ki, Avrupa emperyalistleri
“Kürt sorunu” dedikleri ulusal so-
runun çözümünü de¤il, mücadele edenleri sus-
turmak istemektedir.

Avrupa emperyalistlerinin ve özellikle Al-
man devletinin Türkiyeli devrimcilere, Kürt yurt-
severlerine yönelik bask›, yasak, tutuklama ve
iade kararlar›, Türkiye faflist iktidar›na destektir.
Alman tekellerinin Türkiye’deki ç›karlar› için
kendi yasalar›n› da hiçe sayarak ilerici güçlere
sald›ran Alman devleti, Kartal’› koflulsuz olarak
serbest b›rakmal›d›r.

Silopi Kay›plar›...

Kaybedenler 5 Y›ld›r
Görevlerinin Bafl›nda

5 y›l önce karakola ça¤r›ld›ktan sonra bir da-
ha kendilerinden haber al›namayan HADEP Si-
lopi ilçe yöneticileri Serdar Tan›fl ve Ebubekir
Deniz, kaybedilifllerinin y›ldönümünde gösteri-
lerle an›ld›lar. Kay›plar› soran Kürt halk›; eylem-
lerde “fiehit Namirin, 25 Ocak Kay›plar›n›n Fail-
leri Bellidir Yarg›lans›n” pankartlar› tafl›nd›, slo-
ganlar› att›. Siirt, fi›rnak, Mardin, Diyarbak›r,
Batman, Urfa, Adana, Mersin, Hatay, ‹stanbul ve
Ankara gibi kentlerde yap›lan gösteriler ve bas›n
aç›klamalar›nda, kaybedenlerin yarg›lanmas› is-
tendi. Bilindi¤i gibi soruflturma takipsizlikle so-
nuçlanm›fl, kaybedenler aklanm›flt›.

Bu arada, bir aç›klama da HPG taraf›ndan ya-
p›ld›. HPG, Tan›fl ve Deniz’in askerlerce kaç›r›l-
d›ktan sonra Gabar Da¤› eteklerindeki Afl›nme
Köyü’nde kurfluna dizilip gömüldüklerini belirt-
ti. HPG, cenazenin video kamera kay›tlar›n›n el-
lerinde oldu¤unu da aç›klamas›nda dile getirdi.

�

�

Tokat’da
oldu¤u
gibi yine
cesetler
iflkence
izleriyle
dolu!

Bir disketin “tek kan›t” olarak gösterildi¤i,
polisin iste¤iyle onlarca kiflinin gözalt›na al›n›p
tutukland›¤› bir dava daha çöktü.

17 fiubat’ta Ankara’da bir ev bas›lm›fl, o ev-
deki bir diskette oldu¤u iddia edilen “yaz›lar”
gerekçe gösterilerek 41 kifli gözalt›na al›nm›flt›.

HÖC’lüler, o günlerde Ankara’da “Hapisha-
nelerde 107 ‹nsan Öldü Duydunuz mu?” kam-
panyas›n› sürdürüyorlard›. Bu soru sordurulma-
mal›, bu ses bast›r›lmal›yd›. “17 fiubat disket
operasyonu” bunu amaçl›yordu.

Bu operasyonda gözalt›na al›nan 41 kifliden
14’ü tutuklanm›flt›.

Tutuklananlardan 8 kifli, Ekim 2004’te tahli-
ye edilmifl, 6 kiflinin “tutuklulu¤unun devam›na”
karar verilmiflti.

6 kifli, 26 Ocak’ta Ankara 11. A¤›r Ceza

Mahkemesi'nde tekrar duruflmaya ç›kt›lar.
HÖC’lülerin avukatlar›, bir kez daha “delil ola-
rak gösterilen CD ve disketlerin, hakim muhafa-
zas›nda tutulmad›¤›n›... üzerinde her türlü de¤i-
fliklik, ek yap›labilece¤ini... bu nedenle delil ola-
rak kabul edilemeyece¤ini” ortaya koydular.

Disketin delil olmaktan ç›kt›¤›
noktada ise, zaten davada baflka-
ca herhangi bir delil, kan›t, belge,
bilgi yoktu.

Mahkeme, hukuksuzlu¤u daha
fazla sürdüremeyerek, 11 ayd›r
keyfi olarak tutuklu bulunan 6 ki-

fli de içlerinde olmak üzere, davada yarg›lanan-
lar›n tahliyelerine karar verdi. Funda Davran
Gök, Emrah Yayla, ‹smail Özmen, Hakk› Gök-
han Menet, Abdullah Özgün tahliye edilirken,
Mustafa Gök baflka bir davas› ve Wernicke Kor-
sakoff hastal›¤›n›n tespiti için Adli T›p’a sevki
nedeniyle serbest b›rak›lmad›.

Bu davalar, polisin hak ve özgürlük mücade-
lesi yürütenleri, “mücadeleden mümkün oldu-
¤unca” uzak tutmak için açt›rd›¤› davalard›r.
Delillerin, belgelerin de¤il, komplolar›n ürünü-
dür. Hukuk’un “h”sinin oldu¤u yerde, bu dava-
lar›n aç›lmas› bile söz konusu olamaz. Bu an-
lamda Ankara’daki hukuksuzluk, çökmüfl, dava
tahliye ile sonuçlanm›fl, ancak onlarca devrimci
bu sürede aylarca faflizmin hukuksuzlu¤uyla
tutsak edilmifltir. Hukuksuzlu¤a karfl› mücadele
hiç durmaks›z›n sürmek zorundad›r.

30 Ocak
2005

14

Say› 143

Diyarbak›r Hapishanesi
katliam›yla ilgili davaya 26
Ocak’ta Diyarbak›r 3. A¤›r
Ceza Mahkemesi'nde devam
edildi. Davada, asker, polis ve
gardiyanlardan oluflan 72 kifli
yarg›lan›yor.

24 Eylül 1996’da Diyarba-
k›r Hapishanesi'nde 10 tutsak,
kap› alt›nda rehin al›nm›fl ve
burada özel timler taraf›ndan
cop ve kalaslarla dövülerek
katledilmifllerdi. ‹ktidardaki
Refahyol hükümetinin Adalet
Bakan› RP’li fievket Kazan
katliam›n "Kad›n tutuklularla
birlikte olmak isteyen mah-

kumlar›n isyan ç›karmalar›"
sonucu gerçekleflti¤ini aç›kla-
m›flt›. Oysa Diyarbak›r E Tipi
Hapishanesi’nde kad›nlar ko-
¤uflu bile yoktu.

Katliam›n üzerinden 9 y›l
geçti. Mahkeme bu süre için-
de katledilenlerin avukatlar›-
n›n tüm taleplerini reddetti. 26
Ocak’ta yap›lan son duruflma-
da ise, avukatlar, katledilenle-
rin otopsi foto¤raflar›n› mah-
kemeye sundular.

Mahkeme heyeti verdi¤i
ara kararda, otopside çekilen
foto¤raflar›n delil olarak dos-
yaya al›nmas›n› kabul eder-

ken, “mahkemeye yeni kat›-
lan hakime, görüfl bildirebil-
mesi için süre verilmesi” ge-
rekçesiyle duruflma “ileri bir
tarihe” ertelendi.

Bu kadar aleni bir katliam-
da bile dava uzat›ld›kça uzat›l›-
yor. Bu davada da katliamc›la-
r›n kurtar›lmas› hedefleniyor;
zaman afl›m›yla veya baflka bir
biçimde... 9 y›lda katliamda
çekilen görüntü ve foto¤raflar›
bile mahkemeye getirtemeyen
bir yarg›laman›n katliamc›lar›
gerçekten “yarg›lama” niyetin-
de olmad›¤› aç›kt›r. ABD’nin,
AB’nin “insan haklar› savunu-
cular›”n›n gündemine girmiyor
bu dava da. Çünkü halk› sin-
dirmenin, gözda¤› vermenin
amaçland›¤› operasyonlar, on-
lar›n ilgi alan› d›fl›nda.

Diyarbak›r Hapishanesi Katliam› Davas›
Katliamc›lar›n himayesi sürüyor!

Hukuksuzluk Çöktü!
Ankara Disket Davas›nda 6 Tahliye!

Ankara, 17 fiubat
‘Disket’ Operasyonu
41 Gözalt›, 14 Tutuklama

Ankara, 17 fiubat
‘Disket’ Operasyonu
41 Gözalt›, 14 Tutuklama

30 Ocak
2005

15

Say› 143

2 Nisan 2004 tarihli gazeteler, “Büyük DHKP-
C operasyonu”, “DHKP-C’ye uluslararas› operas-
yon” bafll›klar›yla ç›kt›lar. Ve “1 Nisan” Türkiye
tarihine oligarflinin komploculu¤unun, hukuksuz-
lu¤unun simgelerinden biri olarak geçti. O gün-
den bu yana, oligarflinin yeni komplolar› anlat›l›r-
ken, “1 Nisan’daki gibi...” deniliyor.

Bu komplo, Avrupa emperyalizmi ve Türkiye
oligarflisinin çok aç›ktan iflbirli¤i yapt›¤› bir
komploydu ayn› zamanda. Avrupa polisi-
nin iflbirli¤iyle, yasal, demokratik ze-
minde haklar ve özgürlükler müca-
delesi yürüten devrimcilerin tut-
sak edilebilmesi için operasyona
“uluslararas› terör operasyonu”
havas› verildi. Oligarflinin ama-
c›na tam olarak ulaflabilmesi
için bu gerekliydi.

“5 ülkede birden” operas-
yon iflte böyle gerçeklefltirildi.
Avrupa emperyalizminin senaryo
gere¤i yapt›¤› operasyonlarda gö-
zalt›na al›nanlar, iki kifli hariç, birkaç
saat içinde b›rak›ld›. Operasyon, esas olarak
Türkiye’deki demokratik kurumlara yönelikti.

Dergi ve dernekler bas›larak, onlarca kifli gö-
zalt›na al›nd› ve komplonun en önemli unsuru
olarak “bir disket bulundu¤u” aç›kland›.

Sonraki tüm bask›n, gözalt› ve tutuklamalarda
art›k bu disket gerekçe gösterilecekti: “Diskette
ad›n var...” tek bafl›na art›k bask›n ve gözalt› ge-
rekçesi haline getirildi.

Sonuçta bu operasyonda, onlarca dernek ve
dergi bürosu bas›ld›, TAYAD ve Temel Haklar ka-
pat›ld›, yüzü aflk›n kifli gözalt›na al›n›p iflkence-
lerden geçirildi ve 82 kifli tutukland›.

Hukuksuzlu¤un deflifresi
Polisin bulundu¤unu iddia etti¤i belgeler, bilgi-

ler düzmeceydi. Polis senaryoyu haz›rlam›fl, bir
“örgüt flemas›” kurmufl, bu flemaya herkesi gö-
bek adlar› dahil ad›yla soyad›yla kaydetmifl, son-

ra bunlar›n “diskette bulunan örgüt yaz›flmalar›”
oldu¤unu ileri sürmüfltü.

Bu gerçekler, Haklar ve Özgürlükler Cephesi
taraf›ndan yap›lan ayr›nt›l› aç›klamalarla ortaya
konuldu. 1 Nisan Davas› aç›ld›¤›nda ise, komplo
daha da aç›¤a ç›kt›. En önemli kan›t olarak sunu-
lan “disket”in savc›l›k emanetinde bile olmad›¤›

aç›¤a ç›kt›. Dis-
ket, hala polisin
elindeydi. Polis,
ihtiyaç duyduk-
ça, hala yeni ya-
z›lar ekliyordu
“diskete”; diye-
lim falan flehirde

haklar ve özgürlükler mücadelesi verenlere yöne-
lik bir operasyon yap›lacak; hemen onlar›n adlar›
soyadlar›n› içeren bir “örgüt yaz›flmas›” daha uy-
duruluyor ve böylelikle onlar›n da ad› “diskette
geçiyor” oluyordu.

Bu hukuksuzlukla herhangi bir mahkemenin
“mahkumiyet” karar› vermesi çok zordu. Bu ne-
denle, polisin talimatlar› çerçevesinde “içeride

tutabildi¤in kadar tut” politikas› yürürlü¤e
sokuldu. Dava aylarca aç›lmad›.

Ancak 7 ay sonra, 25 Ekim’de
mahkemeye ç›kar›ld› tutsaklar. 5
Kas›m’da aç›klanan ara kararda
7 ayd›r tutuklu 42 kifliden 19’u
tahliye edilirken 23 devrimci-
nin tutuklulu¤unun devam›na
karar verildi.

Ve üstelik, bir sonraki durufl-
ma, tam 3,5 ay sonras›na 11 fiu-

bat’a at›larak, keyfi tutukluluk
uzat›ld›... 11 fiubat da geldi.
1 Nisan hukuksuzlu¤unda sahte bel-

gelerle tutuklanan 23 kifli, 11 ayd›r tutsak! 11
ayd›r, suçsuz, delilsiz F tiplerinin hücrelerinde tu-
tuluyorlar.

11 ayda, birçok mahkeme “üzerinde her türlü
de¤iflikli¤in yap›labilece¤i bir disketin delil ola-
mayaca¤›na” karar verdi. ‹stanbul ACM, bu mah-
kemelerin tabi oldu¤u yasalara tabi de¤il mi? ‹s-
tanbul ACM, “savc›l›k emanetine” dahi almad›¤›
“disket”e dayanarak bu hukuksuz tutuklamalar›
hala sürdürecek mi? Hukuka m›, yoksa polis fez-
lekelerine ve komplolar›na m› uyacak?

Bunun cevab›n› 11 fiubat’ta görece¤iz.
11 fiubat’ta duruflma salonunda hukuksuzluk

ve komploculuk bir kez daha mahkum edilecek,
duruflma salonu d›fl›nda adalet isteyen sesimizi
yükseltece¤iz bir kez daha. Bu ülkede iflkenceler,
infazlar, komplolar hiç bitmese de, haklar ve öz-
gürlükler mücadelesi de bitmeyecek. Bu kararl›-
l›k ve cürete sahibiz.

Davaya 11 fiubat’ta devam edilecek...

Hukuksuzluk Sürecek Mi?

1 Nisan Operasyonu
Türkiye çap›nda yüzlerce
gözalt›, 82 tutuklama...
Tek kan›t: SAHTE D‹SKET!

1 Nisan Operasyonu
Türkiye çap›nda yüzlerce
gözalt›, 82 tutuklama...
Tek kan›t: SAHTE D‹SKET!

‹stanbul’da 15 Ocak günü gözalt›na al›n›p ifl-
kence sonucu, tan›mad›¤› 25 kifli hakk›nda polis
taraf›ndan zorla ifade imzalatt›r›lan Ali Ulvi Devri-
mol, 27 Ocak’ta yapt›¤› bas›n aç›klamas›yla yafla-
d›klar›n› anlatt›. ‹stanbul Temel Haklar da bir gün
önce yapt›¤› aç›klamada, Devrimol olay›na, ‹stan-
bul polisinin ‘delilden san›¤a ulaflma’ yönteminin
teflhiri olarak dikkat çekmiflti.

25 Kiflilik Liste Yap›p ‹mzalatt›lar
‹stanbul Temel Haklar’da yap›lan bas›n aç›kla-

mas›nda konuflan Ali Ulvi Devrimol, ‹stanbul Em-
niyet Müdürlü¤ü Terörle Mücadele fiubesi'ne
(TMfi) ba¤l› polislerin fiziki ve psikolojik iflkence-
sine maruz kald›¤›n› belirterek, kendisine iflkence
alt›nda imzalatt›lan 25 kiflilik listede ad› geçen
kimseyi gerçekte tan›mad›¤›n› söyledi.

15 Ocak'ta ‹stanbul Ba¤c›lar'da gözalt›na al›-
nan Devrimol, yaflad›klar›n› flöyle anlatt›:

"Gözalt›na al›nd›¤›m gece 02.30'da Vatan Em-
niyet Müdürlü¤ü'nden gelen polisler beni Aksa-
ray'daki TMfi'ye götürdüler. Burada 3 gün boyun-
ca sürekli olarak psikolojik ve fiziksel iflkenceye
tabi tutuldum. Sürekli olarak belirli flah›slar üze-
rinden ifade vermeye zorlad›lar. 3 günün sonun-
da savc›l›¤a ç›karmadan önce polisler 25 kiflinin

ad›n›n bulun-
du¤u bir tuta-
na¤› getirerek
zorla imzalat-
t›lar."

Devrimol,
“Zor durum-
da b›rakt›¤›m
flah›slara ilifl-
kin bilgim
yok” diye
v u r g u l a d › .
D e v r i m o l
aç›klamas›n-
da, Tekirda¤
F Tipi’nde
a¤abeyi Ulus
Devrimol'un
o l d u ¤ u n u ,
Ba¤c›lar Karanfiller Kültür Merkezi'ni ziyaret etti¤i-
ni belirterek, gözalt›na al›nmas›ndaki keyfili¤e dik-
kat çekti.

"Bu tutanak ile belki de zor durumda b›rakt›-
¤›m bu flah›slar›n durumlar›na iliflkin bir bilgim
yoktur. Listede bulunan baz› flah›slar› mahallemiz-
de bulunan ve arada s›rada u¤rad›¤›m Karanfil
Kültür Merkezi'nden tan›maktay›m.” diyen Devri-
mol, bask› ve iflkencelerle bu ifadeyi imzalad›¤›n›
belirtti ve kamuoyunu duyarl› olmaya, “devletin il-
gili kurumlar›n› ‹stanbul Emniyeti hakk›nda gere-
keni yapmaya” ça¤›rd›.

Avukat› Naciye Demir de müvekkilinin gözalt›-
na al›nmas› için herhangi bir neden bulunmad›¤›n›
belirtti ve darp izlerinin doktorlarca tutana¤a geçi-
rilmedi¤ini söyleyerek “polisler hakk›nda savc›l›-
¤a suç duyurusunda bulunaca¤›z" dedi.

Polis Hukuku; ‹flkence ve Komploculuk
fiubat 2004’te Erdo¤an Kaldi isimli bir gence

148 kifli hakk›nda ifade imzalatan polisin hukuk-
tan, “delilden san›¤a gitmekten” anlad›¤› tam da
bu örneklerdeki gibidir. Kaldi’nin, sahte belgelerin
ard›ndan yaflanan bu olay, Türkiye’de hukukun
nas›l iflledi¤ini bir kez daha gösterdi. Polis, demok-
ratik kurumlar›n, Temel Haklar’›n çal›flmalar›n› en-
gellemek için her türlü komploya, hukuksuzlu¤a
baflvurmaktad›r. Yeni komplolar haz›rlamaktad›r.

Devrimci, demokrat, ilerici, hukukçu, hak ve
özgürlüklerden yanay›z diyen herkes hukuksuz-
luklara karfl› ç›kmal›d›r. Duyars›zl›k yeni komplo-
lar demektir. Ve bu komplolar hak ve özgürlükler
mücadelesi içindeki her kurumun kap›s›n› çala-
cakt›r.

30 Ocak
2005

16

Say› 143

Disketler, Sahte Belgeler, ‘Kaldi’ler yetmedi

‹stanbul Polisi Yeni Komplolar Peflinde

Ali Ulvi Devrimol, ‹stanbul
polisinin komplosunu ‹stanbul

Temel Haklar’da düzenledi¤i bas›n
toplant›s›yla anlatt›

Malatya Hapishanesi’nde

“Bayramlaflmayan”
Tutsa¤a Hücre Cezas›!

Elaz›¤ Temel Haklar’›n 3 ay önce tutuklanan üye-
leri hapishanedeki bask›lar nedeniyle açl›k grevinde-
ler. Dernekten al›nan bilgilere göre; Kurban Bayra-
m›’n›n 1. günü hapishane idaresi her ko¤ufltan bir ki-
fliyi idareye ça¤›rarak zoraki bayramlaflma töreni dü-
zenledi. Temel Haklar üyelerinin bulundu¤u C-3 ko-
¤uflundan Özcan Do¤an ça¤›r›l›fl sebebini bilmeden
gitti¤i yerde müdürün el uzatarak bekledi¤ini görün-
ce, bu utanmazl›¤a tepki gösterdi. Bunun üzerine,
müdür gardiyanlara ko¤uflu basma talimat› verdi.

Bas›lan ko¤ufltaki Kaan ‹nanç, Özcan Do¤an, Hü-
seyin Özçelik ve Ziya Kulbak sald›r›ya u¤rad›lar. Sal-
d›r›y› ailelerine anlatan tutsaklardan Özcan Do¤an ise
zorla hücreye at›ld› ve halen tek kiflilik hücrede. Do-
¤an’›n pervas›zca sald›r›ya u¤rayarak hücreye at›lma-
s›n› protesto eden ko¤ufl arkadafllar› ise açl›k grevine
bafllad›klar›n› ve hücreden ç›kar›lana kadar sürdüre-
ceklerini ilettiler. Görüfle giden aileler de onursuz ara-
malara tabi tutularak, kollar› mühürlendi.

�

30 Ocak
2005

17

Say› 143

Hakkari’de 25 Ocak günü meydana gelen
5.5 büyüklü¤ündeki deprem sonucunda, Ali Er-
dem (65) ve Mizgin Erdem (7) yaflamlar›n› yiti-
rirken 26 kifli yaraland›. Geceyi sokakta geçiren
halk ertesi günü de evlerine girmedi. Yard›mla-
r›n ulaflt›r›lmas› konusunda da yine ayn› çürü-
müfl, halka yabanc›, yoksulu insan yerine koy-
mayan devlet karfl›m›za ç›kt›.

Rüflvet bata¤›ndaki K›z›lay’›n gönderdi¤i ça-
d›rlar hiçbir ›s›tma sistemi olmayan yazl›k ça-
d›rlard›. Gece eksi 15 derecede halkla alay edi-
liyordu. Halk geceyi kamyon kasalar›nda geçir-
di. “Çad›r kurduk, halk içinde oturuyor” diyen
K›z›lay, resmen yalan söylüyordu.

28 Ocak günü ise, sadece çad›rlar de¤il, hiç-
bir yard›m›n kendilerine ulaflmamas›na karfl› öf-
ke soka¤a taflt›. Yaklafl›k bin kifli valilik binas›-
na yürüdü. Vali’nin istifas›n› isteyen depremze-
deler, daha sonra AKP il binas›n› tafllad›. T›pk›
Bingöl depreminde oldu¤u gibi polis, deprem-
zedelere gaz bombalar› ile müdahale edildi.

Patronlarla toplant›larda Endonezya’ya yar-
d›m toplama flovlar› yapan Tayyip Erdo¤an, bil-
miyor muydu Hakkari’de yaflananlar›? Bilmiyor
muydu halk›n sokaklarda, dondurucu so¤ukta
yaflam savafl› verdi¤ini? Biliyordu elbette, ama
flov olmay›nca K›z›lay Genel Baflkan›, halk pa-
nik içinde her istediklerini karfl›lamak mümkün
de¤il diye aç›klama yap›yordu TV kanallar›na.

Ne isti-
yordu ki bu
halk, karfl›-
l a m a k
m ü m k ü n
de¤ildi? Vil-
la m› isti-
y o r l a r d › ?
Üçüncü gü-
nünde hala
birkaç yüz
çad›r bile
göndereme-
mifl, halk›
s u ç l a y a n
kafa, çürü-
müfl devle-
tin zihniyeti-
ni yans›t-
m a k t a -
d›r. Protesto
ey leminde
gaz bombal›
müdahaleden etkilenenler aras›nda yer alan
DEHAP’l› Belediye Baflkan› “hiçbir devlet, hü-
kümet yetkilisinin geçmifl olsun dahi demedi-
¤ini” anlat›yor.

Bu tablo; halka düflman, halk›n ihtiyaçlar›na
göre de¤il halka karfl› savafla göre örgütlenmifl,
bütün kurumlar› çürümüfl devletin resmidir.

Çad›r bile da¤›tmad›lar, halk -15
derecede sokakta yatt›.

Hiçbir ihtiyac› karfl›lanmayan
halk›n protestosuna gaz
bombalar›yla sald›rd›lar.

Hiçbir devlet ve hükümet yetkilisi
‘geçmifl olsun’ dahi demedi.

Hakkari’de Deprem; Çürümüfl Devlet Yine Gözler Önünde

Mersin’de Belediye
‹flçileri Eylemde

Mersin Akdeniz Belediyesi’nde çal›-
flan 146 temizlik iflçisinin, 31 Aral›k

2004’te tafleron bir firman›n ihaleyi almas›n›n ar-
d›ndan iflten ç›kar›lmas›na karfl› eylemler sürüyor.
26 Ocak günü belediye önünde bas›n aç›klamas›
ve oturma eylemi yapan iflçiler Belediye Baflkan›
Kenan Yücesoy'u protesto ettiler ve ifllerini iste-
diklerini hayk›rd›lar.

"‹flten Ç›kar›lan ‹flçiler ‹nisiyatifi" ad›na konu-
flan Hüseyin Sakar, Genel-‹fl Mersin fiubesi yöne-
ticilerini elefltirirken, "Y›llard›r sokak temizleyen
ve asgari ücretle aile geçindiren iflçiler hiçbir
ahlaki ve hukuki dayana¤› olmayan gerekçeler-
le iflten ç›kar›lm›flt›r. Kenan Yücesoy partizan-
ca tav›r sergileyerek yandafllar›na yer açma
kayg›s›yla iflçi k›y›m› bafllatm›flt›r" dedi.

Eylemde, “Tafleron ‹flçi Olmayaca¤›z, Serma-
yenin ‹flçisi Olmayaca¤›z, ‹flimizi Geri ‹stiyoruz, ‹fl-
çiyiz Hakl›y›z Kazanaca¤›z" dövizleri tafl›nd›.

�
GAZ‹-BEL’de Eylem Sürüyor

AKP'li Gaziantep Belediyesi'ne ba¤l›
Gazi-Bel fiirketi’nde çal›fl›rken iflten at›lan

131 iflçinin direnifli sürüyor. 15 iflçi sendika bina-
s›nda açl›k grevi yaparken, 21 Ocak günü de di¤er
iflçiler belediyeye kadar yal›nayak yürüyüfl yaparak
AKP'li belediyeyi protesto ettiler. Sendikal› olduk-
lar› için iflten at›lan Gazi-Bel iflçileri, “Bayram› bize
zehir edenlerin bayram›n› zehir edece¤iz” sözleriy-
le öfkelerini dile getirdiler.

TEKS‹F’den ‘Beklenen’ Sat›fl!
Türk-‹fl’e ba¤l› TEKS‹F Sendikas›, greve

ç›k›lmas›na saatler kala geri ad›m atarak, teks-
til patronlar›n›n dayatmalar›na boyun e¤di. Daha
önce kabul edilemez dedi¤i; yeni iflçiler için 2.5 ik-
ramiyeyi, eski ve yeni iflçiler için ikramiyelerin 12
aya bölünerek ödenmesini ve daha önce 2 y›l ge-
çerli olan sözleflmelerin 2.5 y›l geçerli olmas›n› ka-
bul etti. Ayn› sektörde örgütlü olan D‹SK/Tekstil
ise, bu anlaflmaya tepki gösterdi.

�

�

30 Ocak
2005

18

Say› 143

AKP, "Irak büyük pazar vazgeçe-
meyiz" dedikçe, floförler Irak’ta ifl-
galcilere mal taflımaya ve öldürül-
meye devam ediyor. Tekellerin ka-
saları doluyor, AKP, ABD'den aferin
alıyor ve tabutlar dönüyor Irak’tan.
Gerçek budur; Irak’a, iflgalciye mal
tafl›yan floförler, kendilerine de¤il, ifl-
galciye ve iflbirlikçi burjuvalara ka-
zand›r›yorlar. Ve karfl›l›¤›nda canlar›-
n› kaybediyorlar. ‹flte bu nedenle,
devrimciler, emekçilere Irak'a git-
meme, iflgale ortak olmama ça¤r›s›-
n› b›kmadan tekrarl›yor.

Bu do¤rultuda bir ça¤r› da Mersin
Temel Haklar ve Özgürlükler Derne-
¤i taraf›ndan yap›ld›.

27 Ocak’ta AKP il binası önünde
biraraya gelen Temel Haklar üyeleri,
"Bir Lokma Ekmek ‹çin Irak'a Gitme,
‹flgale Ortak Olma" pankartını açtılar.

Eylem boyunca "Kahrolsun
ABD, iflbirlikçi AKP" slogan›yla
AKP’nin iflgali destekleyen politikas›
protesto edildi. Temel Haklar Baflka-
nı Murat Türkmen taraf›ndan yap›lan
aç›klamada, "AKP, ABD iflgal güçle-
rine destek karflıl›¤ında krediler alı-
yor. fioförleri kullanan tekelci burju-
valar, tüccarlar ise zenginli¤ini bü-
yütüyor. Bir lokma ekmek için Irak'a
gidip iflgale ortak olmayın" dedi.

AKP’nin düzenledi¤i “bay-
ramlaflma” toplant›s›nda Bafl-
bakan Tayyip Erdo¤an, 3 Ka-
s›m seçimlerinden bu yana
“ekonomiyi nas›l iyilefltirdikle-
rini” anlat›yor. Bak›n nas›l?

“3 Kasım seçimleri öncesin-
de simit hesabı yaptık. Buna
göre 5 kiflilik bir ailenin günde
3 ö¤ün simit yiyerek bir ayda
270 milyon liraya ihtiyacı oldu-
¤unu hesapladık. O dönemde
asgari ücret 218 milyon liraydı
ve bu simit parasına bile yetmi-
yordu. fiimdi asgari ücretin 350
milyon lira olmasıyla bu ücret
çay ile simidi ödemeye yetiyor.”

Bir baflbakan›n halk›n karfl›-
s›na böyle bir hesapla ç›kmas›
için ar damar›n›n çatlam›fl ol-
mas› gerek. Halk›n karfl›s›na
geçip, bizim size verdi¤imiz üc-
ret, ancak her ö¤ün çay ve si-
mit yemene yetiyor deyip, bir
de üstelik bununla övünmek,
ak›l, mant›k ifli de¤il. Bu, bir yö-
netici için sadece utan›lacak bir
fleydir. Ama Tayyip utanm›yor.

Çünkü o, kapitalist sömürü-
yü “bir lokma bir h›rka” felsefe-
siyle meflrulaflt›rmaya, gelir da-
¤›l›m›ndaki korkunç adaletsizli-
¤i “befl parma¤›n befli bir olur
mu?” nakarat›yla hakl› göster-
meye al›flm›fl ç›karc› bir islam-
c›!

Halka “bir lokma bir h›r-
ka”yla yetinmelerini ö¤ütler,
kendileri Osmanl› saltanat›na
özenirler. Bir baflbakan›n tica-
retle u¤raflmas›n›n “ahlaki” ol-
mad›¤› elefltirilerine Tayyip Er-
do¤an’›n verdi¤i cevab› hat›rla-
y›n: “Bu maaflla geçinemiyo-
rum, onun için ticaret yap›yo-
rum” diyordu. Onun geçinemi-
yorum dedi¤i maafl, milyarlarca
lirayd›. Üstelik çocuklar›n›n
masraflar› Ramsey, konut, sa¤-

l›k vb. ihtiyac› devlet taraf›ndan
karfl›land›¤› halde! Kendisi mil-
yarlarca lirayla geçinemiyor, al-
d›klar› hediyelerin hesaplar›n›
on bin dolarlarla yap›yor; halka
gelince simit hesab›!

Asgari ücret en fazla simit
hesab› yapmaya izin veriyor
çünkü. Halka eme¤iyle kazan-
d›¤› paray› bir “lütuf” gibi göste-
riyor bu kültür. Ayetleri, surele-
ri kullan›p olanla yetinmesini
buyuruyor.

‹slamc›l›k, sömürücü kapita-
lizmle tam bu noktada uyuflu-
yor iflte. Sömürüyorlar, aç, iflsiz
b›rak›yorlar; sonra kapitalizm
afl evleri kuruyor, islamc›l›k
“sadaka”, zekat da¤›t›yor.
“Kul”a da sadakaya flükretmek
kal›yor.

Sorsan›z Tayyip’e, islam›n
“bir lokma bir h›rka” anlay›fl›-
n›n ne mükemmel bir anlay›fl
oldu¤unu anlat›r. Ama kendisi,
efli, çocuklar›, lüks otolardan
inmez, lüks ma¤azalardan giyi-
nir... Onu anlatamaz. Sorsan›z
tarikat fleyhlerine onlarda “bir
lokma bir h›rka” derler. Fakat
niye holdingler kurduklar›n› an-
latamazlar.

Birbiri peflis›ra yay›nlanan
Fethullah röportajlar›ndaki
“Fethullah imaj›”na bak›n; bu
kültüre uygundur. Bir tek alt›
delik ayakkab›yla resmetme-
dikleri kald›. Sanki milyarlarca
dolarla oynayan, ABD’de villa-
da yaflayan o de¤il!..

‹slamc› riyakarl›k, budur ifl-
te. Tarikat holdingleri, “din ba-
ronlar›” bu zeminde ç›k›yor. Ve
islamc›lar bu anlay›flla kapita-
lizmin en keskin savunucusu,
sömürü düzenlerinin hamisi
oluyorlar.

Tayyip’in halka reva gördü¤ü:

‘Bir simit bir h›rka’
Tekellerin kasaları dolarken,

fioförlerin kan›
dökülüyor!

A d a -
na’da, na-
renciye üre-

ticileri 25 Ocak günü düzenledikleri bir eylemle,
AKP iktidar›n›n tar›m politikas›n› protesto ettiler.
Adana'n›n Seyhan ‹lçesi'ne ba¤l› Had›rl› Kö-
yü'nde biraraya gelen narenciye üreticileri por-
takal ve mandalinalar›n› yere dökerek öfkelerini
dile getirdiler.

Ziraat Mühendisleri Odas›, Yüre¤ir, Seyhan
Ziraat Odalar›, Çiftçiler Birli¤i ve Ziraatç›lar Der-
ne¤i yöneticilerinin de bulundu¤u eylem boyun-
ca çiftçiler, "IMF Defol Bu Memleket Bizim",
"Ürünlerimizi Satmak ‹stiyoruz", "Türkiye
AB'ye Narenciye Nereye?", "Hükümet fiafl›rma
Sabr›m›z› Tafl›rma" sloganlar› att›lar. Köy mey-
dan›ndan portakal bahçelerine kadar yürüyen
köylüler, dalda çürüyen portakal ve mandalina-
lar› gösterdiler.

Üreticiler ad›na aç›klama yapan Ziraat Mü-
hendisleri Odas› Adana fiube Baflkan› Ayhan
Barut, dünyada 100 milyon ton olan narenciye
üretiminde Türkiye'nin 2 milyon 100 bin ton ile
ilk 10'da yer ald›¤›n› hat›rlatt› ve Adana'n›n bu
üretimin yüzde 35'ini karfl›lad›¤›n› söyledi. Ba-
rut, 2004 y›l›nda narenciye ürünlerinin 100-150
bin liradan sat›fla sunuldu¤unu aktard› ve flunla-

r› söyledi: "‹hracat ve uygulanan teflvik primleri
yetersizdir. Üretilen ürünlerin en az yar›s› ihraç
edilmelidir. Limonda 42, mandalina ve portakal-
da 35, greyfurtta 30 olan daha önceki teflvik
primleri önceki y›llarda oldu¤u gibi 100 dolara
ç›kar›lmal›d›r. ‹hracata yönelik çeflitler gelifltiril-
melidir. Narenciye sanayi gelifltirilmelidir. Rek-
lam kampanyalar› düzenlenmelidir."

30 Ocak
2005

19

Say› 143

tu
ts

ak
la

r›
n

ççi
zg

ile
ri

nd
en

Narenciye Üreticisi AKP’yi
Ve IMF’yi Protesto Etti

Bu s›ralarda burjuva medyada köylülere
iliflkin programlar, yaz› dizileri yo¤unlaflt›. Y›l-
lard›r köylünün hiçbir sorununu, talebini, eyle-
mini yans›tmayan medyada birden köylü aflk›
bafllamam›flt› elbette. Aksine, onlar, köylüyü
“asalak” gören Özal’›n soyundand›rlar.

Dertleri baflka! Avrupa Birli¤i ile müzake-
relerde tar›m önemli bir yer tutuyor ve AB ta-
r›ma son darbeyi vurmaya haz›rlan›yor. Mil-
yonlarca köylü topraks›z kalacak, topraklar›-
m›z büyük tar›m tekellerinin eline geçecek,
köylü üretim yapamaz duruma düflecek.

Medya, köylüleri iflte bu “ac›” günlere ha-
z›rl›yor ve AB’nin tar›m politikalar›n›n ne ka-
dar gerekli oldu¤una ikna etmeye çal›fl›yor.

Medya Köylüyü Niye Hat›rlad›?

30 Ocak
2005

20

Say› 143

‹kinci kelepçe
takmaya bafllad›lar

Merhaba,
2005’e de Sergül’ümüzün

bedeniyle harlad›¤› feda atefliy-
le merhaba dedik. ‹syan atefli-
mizin hiç sönmeyece¤inin ilan›
oldu kahraman›m›z. “Yok” di-
yenlerin yalanc›l›¤›n›, “yok” sa-
yanlar›n ikiyüzlülü¤ünü hayk›-
rarak ölen ama yenilmeyenleri-
mizin kurdu¤u halayda yerini
ald›. An›s› önünde ba¤l›l›kla,
sayg›yla bir kez daha e¤iliyo-
rum. Kahraman›m›z›n s›cakl›¤›
ve direniflimizin coflkusuyla
s›ms›k› kucakl›yor sevgi ve se-
lamlar›m› iletiyorum.

... Sa¤l›k sorunlar›m›z daha
artacak, ciddileflecek bu gidifl-
le. Zaten hastane sevki ve has-
tanede kelepçeli muayene da-
yatmas›ndan kaynakl› tedavi ve
muayene olam›yorduk. Olan da
aylar al›yordu. ‹ki haftad›r yine
“güvenlik” gerekçesiyle ikinci
bir kelepçe dayatmas›na baflla-
d›lar. Hastanede ring arac›ndan
doktorun bulundu¤u bölüme gi-
dinceye kadar mevcut kelepçe
d›fl›nda bir taraf› bir askere, bir
taraf› bize tak›lan kelepçe vuru-
yorlar. Bu onursuz keyfi dayat-
may› kabul etmedi¤imiz için
muayene olamadan geri getiri-
liyoruz. Mahkemede ise ayn›
uygulama bekleme yerinden
duruflmaya ç›kar›lana kadar

yap›l›yor. fiu ana kadar hasta-
neye giden herkes ayn› dayat-
ma ile karfl›laflt› ama mahke-
meye giden herkese yapmad›-
lar.

Renkli kalem ve tredman
Di¤er hapishanelerde al›nan

renkli kalem, ka¤›t, resim mal-
zemeleri burada bize hala ya-
sak kapsam›nda. Kantinde var
ama bize satm›yorlar. “‹fl yurtla-
r›na ç›kanlara” sat›l›yormufl.
Yani A’dan Z’ye her fley flarta,
tecrite ba¤l›. Sadece adlilere
sat›l›yor burada.

Sergül’ümüzün feda haberini
Kanal 7’de izleyebildik. Gazete-
ler dedi¤in gibi sansüre bir de
kendileri ekliyorlar. “Taksim’de
kendini yakt›” diyorlar. Nedeni
yokmufl gibi tek sat›r yazmadan
geçifltiriyorlar. Diri diri yakanla-
r›, tabutluklara koyanlar›, tecri-
tin, sansürün en koyusunu uy-
gulayanlar› AB’sinden ABD’si-
ne, “insan yaflam› kutsald›r” di-
yeninden reformistine... ve
“bayra¤› d›flar›” devrettikleri id-
dias›yla tecrite ve zulme destek
verenleri yakt›¤›n›, emperya-
lizm ve oligarflinin bu kokufl-
mufl düzenini yakt›¤›n› hangi
sansür gizleyebilir ki! Bu ateflin
gücüyle 2005 de bizim olacak.

Rabbena Hanedar
12 Ocak / Sincan F Tipi

✍ ✍ ✍

Mektuplar›n
imha Edilmesine...

Merhaba,
Destan›m›z›n coflkusuyla se-

laml›yorum.
Senden gelen mektup disip-

lin kurulunun imha karar› gere-
¤i verilmedi. Kararda flöyle de-
niyordu:

“2005/7 No ve 11.01.2005
tarihli kararla;

- 19 Aral›k operasyonu ile il-
gili yanl›fl bilgiler içermesi,

- Ölüm orucunu övücü, tefl-
vik edici bilgiler içermesi,

- Ölüm orucunda ölen biri-
nin kendini nas›l yakt›¤›n›n an-
lat›lmas›,

- F tipleriyle ilgili yanl›fllar›
içeren propaganda yap›lmas›
nedenleriyle; tüzü¤ün 147.
maddesinin son f›kras› ve Ada-
let Bakanl›¤›’n›n 24.10.2002 ta-
rihli genelgesi gere¤ince ‹MHA-
SINA...”

‹mha karar›na yar›n itiraz
edece¤im.

14 Ocak günü Tekirda¤ Ta-
bip Odas›’ndan Doktor Abdul-
lah Önen geldi ve kimi arkadafl-
lar›m›zla görüfltü. Salih Sevi-
nel’in ölümü ve Dr. Adnan Özer
soruflturmas› için gelmiflti. Te-
kirda¤’da ‹nsan Haklar› ‹zleme
Kurulu kurulmufl. Kurulda Te-
kirda¤ Tabip Odas› da varm›fl.
Dr. Adnan Özer konusunu bu
kurula tafl›m›fllar. Valilik önce
izin vermek istememifl, sorufl-
turma istememifl. Tekirda¤ Ta-
bip Odas›’n›n bast›rmas› ile izin
alm›fllar ve soruflturma aç›lm›fl.
Dr. Abdullah Önen de bu sorufl-
turma için 15-20 arkadaflla gö-
rüfltü. Tekin Tangün, Ali Kap-
lan, Orhan Eski, Bar›fl Atefl gö-
rüflüp yaflananlar› ve sorunlar›
anlatt›lar.

Bu arada Bar›fl Atefl’in 13
Ocak’ta Özlem Kütük’e posta-
lamak üzere verdi¤i mektup
hakk›nda k›smi imha karar›
al›nd›: “... Özlem Kütük’e gön-
derilen mektupta; ölüm orucun-
da iken kendini yak›p feda ey-
lemi gerçeklefltiren flahs› övüp
kahramanm›fl gibi yücelterek,
flahs›n propagandas›n› yapma-
s› nedeniyle...” Bu gerekçe ile
KISM‹ ‹MHA karar› verilmifl.

Her hücrede net olmasa da
Anadolu’nun Sesi Radyosu bu-
rada çekmeye bafllad›.

Kenan Günyel
17 Ocak / Tekirda¤ F Tipi

✍ ✍ ✍

Mektuplar›n imha edilmesi ya da kimi yerleri-
nin karalanarak sansürlenmesi, F tiplerinin en
öne ç›kan uygulamalar› aras›nda yer al›yor. Bu-
nun iki örne¤ini, yay›nlad›¤›m›z tutsak mektup-
lar›nda okudunuz. (Rabbena Hanedar isimli tut-
sa¤›n mektubunda.)

F Tipleri Gerçe¤ine Sansür Bakanl›k Emri

Bu örneklerdeki “gerekçelere” dikkat edin.
“19 Aral›k operasyonu ile ilgili yanl›fl bilgi-

ler içermesi” diyor örne¤in. Ya da “F tipleriyle
ilgili yanl›fllar› içeren propaganda yap›lmas›”
deniliyor.

Bask›c› rejimler yalan ve sansürle gerçekleri
halktan gizleyerek yaflayabilirler. Gerçeklerin
tüm ç›plakl›¤›yla ortaya ç›kt›¤› yerde ya yüzleri-
ne takt›klar› demokrat maskelerini, hukuk dev-
leti s›fatlar›n› bir yana b›rak›p aç›k zora baflvur-
mak durumunda kal›rlar, ya da yaflayamazlar.

Bu gerekçelerde; ne hapishanenin “güvenli¤i-
ni” (ne anlama geldi¤i bilinmeyen ve istenen her
yerde ‘joker’ gibi devreye sokulan) tehdit eden
bir durum vard›r, ne de bir “suç”! Mektuplarda, F
tiplerinde yaflanmayan bir fley mi anlat›l›yor?
Hay›r! Hapishane idareleri de bunu çok iyi bilir-
ler. Yaflanan ne varsa, onu anlat›r mektuplar.

Sorun da burada; yaflananlar›n, tecrit uygula-
mas›n›n somut haliyle herkesçe bilinmesini iste-
miyorlar.

Bu yasaklarla denilmektedir ki;
Herkes 19 Aral›k katliam›na da, F tipi hücre-

lere de devlet gibi bakacak. Devlet nas›l de¤er-
lendiriyorsa öyle görecek, baflka bir fley düflün-
meyecek, düflünüyorsa da söylemeyecek.

‹nsanlar›n diri diri yak›ld›¤› art›k belgeli, ka-
n›tl› olsa da dile getirilmeyecek. Tecrit politikas›-
n›n nas›l uyguland›¤›n› d›flar›daki insanlar bilme-
yecekler. Ses ç›km›yorsa, Cemil Çiçek’in deyi-
fliyle “huzur sa¤lanm›flt›r”! “Huzur” böyle sa¤la-
n›yor! F tipini anlatan her fleyi sansürle ve orta-
da soyut bir F tipi hapishaneler kals›n, böylece
hiçbir sorun yokmufl gibi devam edebilirsin.

Yaflanan her fleyi bir yana b›rak›n, bu imha
kararlar›, sansürler bile, o mektuplarda anlat›lan
F tipi gerçe¤ini kan›tlayan örnektir.

Tecritin mekansal bir sorun olmad›¤›n›, bir
politikan›n ad› oldu¤unu defalarca dile getirdik.
Bu politika, birçok uygulama ile beslenmekte,

vücut bulmaktad›r. Gerçe-
¤in tecrit edilmesi de buna
dahildir. Gerçekler de, yaflan-
d›klar› dört duvar aras›nda bo¤ulmak
istenmektedir.

Faflizmin mant›¤› da burada ortaya ç›k›yor.
Bu zihniyet, F tipi idarecilerinin iflgüzarl›¤› de-

¤ildir. Adalet Bakanl›¤› taraf›ndan haz›rlanan tü-
zükte, yay›nlanan genelgelerde yaz›yor bu ya-
saklamalar. ‹stisna örnekler d›fl›nda F tiplerinde-
ki bütün uygulamalar böyledir, merkezidir.

F Tiplerinin “‹tibar›” M› Sars›l›yor!?

F tipleriyle ilgili gerçe¤i sansürleyen zihniye-
tin anlafl›lmas› aç›s›ndan bir örne¤i hat›rlatal›m.

19 Aral›k öncesi, kol kopar›lan Burdur vahfle-
tinin ard›ndan Bergama Hapishanesi’ne gönderi-
len tutsaklar yaflanan iflkencelerin resimlerini
bas›na gönderdikleri için haklar›nda soruflturma
aç›lm›flt›. Müdür Nedim Elbistan imzal› sorufltur-
ma belgesinde flöyle deniyordu:

“Burdur Kapal› Cezaevi’nde iken yaflanan
olaylar sonucu meydana gelen rahats›zl›klar›n
foto¤raflar›n› çektirerek idarenin izni ve bilgisi ol-
madan d›flar›ya ç›kar›p 18.07.2000 tarihli ulusal
gazetelerde yay›nlanmas›na sebep olman›z ve
bu hareketinizden dolay› cezaevimiz idaresini
zor duruma düflürerecek bir olaya mahal verdi-
¤iniz ve cezaevimizin güven ve itibar›n› sarst›-
¤›n›zdan hakk›n›zda cezaevimiz taraf›ndan ida-
ri soruflturma aç›lmas› uygun görülmüfltür.”

O resimleri hat›rlay›n! ‹flkenceden her yan›
çürümüfl insanlar› hat›rlay›n! Buna iflkence dahi
diyemeyen kafa, siz nas›l bunlar› herkese duyu-
rursunuz diyor ve bu durumun itibar ve güven
sorunu oldu¤unu söylüyordu.

Zihniyet ayn›d›r. Bergama’da da resim de¤il
de, yaflananlar›n mektupla anlat›lmas› söz konu-
su olsayd› ayn› sansür uygulan›r ve “hapishane-
lerle ilgili yanl›fl bilgiler verilmesi” denirdi.

Sözkonusu olan, 118 insan›n yaflam›na malo-
lan F tipleri olunca sansür daha kat› hale geliyor.
‹ktidar bir yandan ölümleri sansürle duyurmaz-
ken, öte yandan F tiplerinde “hiçbir sorun yok”
havas›n›n bozulmas›na hizmet edecek her fleyi
sansürlemeye büyük önem veriyor.

Bir de herkesi, “madem sorun yok, bu kadar
insan neden öldü, neden ölmeye devam ediyor-
lar” diye düflündürten flu direnifl olmasa!!!

30 Ocak
2005

21

Say› 143

Tutsak mektuplar›ndaki gerçekler ve
gerçe¤e karfl› faflizmin tahammülsüzlü¤ü

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

118. flflehit!
ZULME BOYUN

E⁄M‹YORUZ!

Direniflin bbayra¤›
DHKP/C DDavas› Tutsaklar›

Sevgi EERDO⁄AN
Ölüm OOrucu EEkibi’nde

Sevgi Erdo¤an Ekibi ilk
flehidini verdi: Sergül

Albayrak Sevgi’nin bayra¤›n›
Taksim’in ortas›nda

dalgaland›rarak
ölümsüzleflti...

Modern toplumsal denetim biçimi olarak Panopticon, burjuva filo-
zof Jenemy Bentham (1748-1852) taraf›ndan gelifltirildi¤inde, salt
bir hapishane sistemi olarak tasavvur edilmemiflti. Ayn› zamanda
mutlak toplumsal denetimi sa¤layarak yeni filizlenen burjuva toplu-
mun ihtiyaç duydu¤u emek gücünü sa¤lamay› amaçlayan bir kent mi-
marisi ve bu yolla iktidar erkinin pekifltirilmesi projesiydi. Toplumda
uygulanmas› o günkü koflullarda “hayali” bir projeydi. Amerikan em-
peryalizminin “Büyük Birader” safsatas›n›n ilk tasar›m› say›labilecek
sistemde, Bentham, denetleyici egemen güçlerin çeflitli biçimlerde ye-
rine getirmesi gereken görevi, “ceza tehdidini sürekli, somut ve hisse-
dilir k›larak disiplini sa¤lamak” olarak görmüfltür. Bentham’›n hareket
noktas› fludur: Egemen güç, insanlar›, her yerde varolan gözetimden
bir an için bile olsa gizlenemeyeceklerine ve böylelikle, ne kadar gizli
olursa olsun, hiçbir “suç”un cezas›z kalmayaca¤›na inand›rmal›d›r.
Gözetim d›fl› alan yoktur!

Bu “dahiyane” toplum hayallerini ne teknik olarak ne de halklar›n
direnci yan›yla hayata geçirememifl ve geçiremeyecek olsalar da, ege-
men s›n›flar hiçbir zaman vazgeçmemifllerdir. Biz sistemin topluma
yönelik yan›n› flimdilik bir kenara b›rakarak, sistemin egemen s›n›flar
taraf›ndan bir hapishane modeli olarak kullan›lmas›na bakaca¤›z. Je-
remy Bentham’›n salt bir burjuva filozofu olarak de¤il, ayn› zamanda
hapishane reformunun öncülerinden biri olarak an›lmas› da bu uygu-
lamadan gelir.

‹ngiliz Filozof Bentham’›n Panopticon sistemine göre; hapishanele-
rin kalabal›k, s›k›fl›k ortamlar› düzelecek, toplu kaç›fl giriflimi, yeni suç
iflleme tasar›lar›, karfl›l›kl› kötü etkileflim tehditleri olmayacakt›r. Ve
böylece, bu sistemin uyguland›¤› hapishaneler, çal›flkan, üretken, ah-
lâkl› insanlar›n yetifltirildi¤i hapishaneler olacakt›r. Hapishanelerin “te-
rörist yetifltirme okulu” oldu¤unu söyleyen oligarflinin F tipi gerekçe-
lerine ne kadar benziyor de¤il mi?

M. Faucault, Panopticon sistemin, hücrelerin bir kulede yer alan
denetleyici taraf›ndan gözlendi¤i, ama tutuklular›n nereden nas›l göz-
lendiklerini göremedikleri mimari yap›s›n› anlatt›ktan sonra, bu siste-
mi flöyle de¤erlendirir:

"Herkes kendi yerinde bir gözetmen taraf›ndan cepheden görül-
dü¤ü bir hücreye iyice kapat›lm›flt›r: Fakat yan duvarlar bu kapa-
t›lm›fl kiflilerin kader arkadafllar›yla temas kurmalar›n› engelle-
mektedirler. Görülmekte ama görememektedir; bir bilginin nesnesi-
dir, ama asla bir iletiflim öznesi olmamaktad›r. Odas›n›n merkezi
kulenin karfl›s›na yerlefltirilmifl olmas› ona eksensel bir görünürlü-
¤ü dayatmaktad›r; halka binan›n bölümlenmesi, bu birbirlerinden
iyice ayr›lm›fl hücrelere yanlamas›na bir görünmezlik getirmekte-
dir. ‹flte bu durum düzenin güvencesi olmaktad›r. Kalabal›k, bitiflik
kitle, çoklu al›flverifller, ortak etki, bir ayr›lm›fl bireysellikler topla-
m› lehine olmak üzere iptal edilmifltir. Gardiyan›n bak›fl aç›s›na gö-
re, kalabal›¤›n yerine, say›labilir ve denetlenebilir bir ço¤unluk geç-
mifltir. Kapal› tutulanlar›n bak›fl aç›s›ndan ise, kapal› kap›lar ve ba-
k›fllar alt›ndaki bir yaln›zl›k geçmifltir." (Hapishanenin Do¤uflu, ‹m-
ge Kitabevi, S:296)

21. yy’›n F tiplerini tarif etmiyor Faucault, 18 yy’›n burjuvazisinin
hayallerinden, disipline etme ve denetleme yöntemlerinden söz ediyor.

‘Panopticon’dan F Tipine...

Panop-
t i c o n
1 8 3 0 -
1 8 4 0 ' l ›
y › l l a r d a
b a fl t a
ABD ol-
mak üze-
re birçok
hapisha-
nenin mi-
marisinde
ana man-
t›¤›n› tefl-
kil etmifl-
tir. Bu
sistemin
uygulan-

d›¤› hapishanelerde, sadece mimarinin uygulan-
mas› yetmemekte, ayn› zamanda onu bütünleyen,
yani Bentham’›n “çal›flkan, üretken, ahlâkl› insan-
lar” yaratmak için flart gördü¤ü "ahlaki hesap" da
zorunluydu. Buna göre, tüm tutuklular›n tek tek
dosyalar› bulunacak, müdür, gardiyan, papaz, ö¤-
retmen bu dosyalara o tutuklu hakk›ndaki göz-
lemleri iflleyeceklerdir. "Bu bir bak›ma hapishane
yönetiminin yan›ndan ay›rmad›¤› bir defter gibidir,
bu yönetim bu defter her örne¤i, her koflulu de-
¤erlendirmeye ve böylece daha sonra bunlar›n sa-
yesinde her mahpusa bireysel olarak uygulanma-
s› gereken muameleyi belirlemeye yarayan bir
araç haline getirmifltir.”

Bu sistemden sonraki y›llarda hem pahal› ol-
mas›, hem pratik iflleyiflindeki sorunlar ve ege-
menler için daha “›slah edici” sistemler gelifltiril-
di¤i için vazgeçilmifltir. Ancak, Panopticon’un
mant›¤› birçok cezaevi sisteminin de temelini
oluflturmaya devam etmifltir.

Panopticon’un ana mant›¤›, sürekli gözetim ve
denetimin olanakl› olaca¤› tecrit ve bu yolla "iyi-
lefltirmeyi" içerir. Bu nedenle tecriti öneren bir
zihniyet dönüflümünün bafllang›c› say›labilir. Zira
k›sa bir süre sonra hücre hapishaneler gündeme
gelecektir.

Sürekli denetlendi¤ini düflünme ve nereden de-
netlendi¤ini kestirememe hissi, kiflide endifleyi ve
sürekli hareketlerini k›s›tlamay› ve korkuyu derin-
lefltirmektedir. Bu, asl›nda belirtti¤imiz gibi, bir
hapishane mimarisi ile s›n›rl› olmayan, burjuva
egemen s›n›f›n “nas›l bir toplum” tasavvur etti¤i
ile ilgilidir. Ki, burjuvazi yüzy›llard›r hayat›n her
alan›nda toplumu denetim alt›na alma noktas›n-
da, Bentham'›n özlemleriyle yan›p tutuflmufltur.

“Panopticon vari iktidar yordam›, ev içi, ya-
flam alanlar›ndan kamuya aç›k alanlara, okul-

lardan fabrikalara, k›fllalardan devlet kuruluflla-
r›na dek, iktidar›n her yerde kendili¤inden iflle-
di¤ini anlatt›¤› gibi, verimlilik art›fl›n›n sa¤lan-
mas›ndan, sapk›n davran›fllar›n önüne geçmeye
dek istenen pek çok sonucun elde edilmesine de
olanak tan›maktad›r." (Faucault’un de¤erlendir-
mesi)

Burjuva devletin bask› araçlar›n›n bafl›nda yer

alan hapishanelerde nas›l bir sistemin uygulana-
ca¤› egemen s›n›flar için her zaman gündemde
olan bir konu olmufltur. Nas›l bir toplum tasavvur
ediyor, halk kitlelerine nas›l bir yaflam reva görü-
yorlarsa, bir anlamda bunun prati¤ini hapishane-
lerde yapm›fllard›r. Hep hayal ettikleri ve üzerinde
çal›flt›klar› ise; sürekli bir denetim, kontrol ve “re-
habilitasyon” ad›n› verdikleri, egemen sisteme
uyumlu düflünme ve yaflama dayatmas› olmufltur.
En genelde ise, tutuklu ve hükümlülerin emek
güçlerinin s›n›rs›z bir sömürüsü esas al›nm›fl, ‘Ce-
zaevi Sistemleri’ buna göre flekillendirilmifltir. Bu-
gün kabul edilen geçerli dört cezaevi sisteminde
de bu bak›fl aç›s›n› görebilirsiniz.

Burjuvazinin istedi¤i sonucu almas› aç›s›ndan
bu aray›fl sonraki y›llarda çok daha bilimsel temel-
lere oturtularak sürmüfl ve bugünkü F tiplerinin de
içinde yerald›¤› izolasyona dayal› sisteme ulafl›l-
m›flt›r.

Ahlaki olan› faydal› olanla (elbette burjuvazi

için) ayn›laflt›ran Bentham’›n, teknolojinin bunca
geliflti¤i bugün yaflasayd›, mimari olmasa da zih-
niyet olarak ayn› ifllevi gören F tipi hapishanelerin
bafl destekçileri aras›nda yer alaca¤› kesindi. ‘Ku-
le’nin yerini kameralar al›rken, ‘›slah’›n araçlar›
daha da modernleflmifl ama ceza ve yapt›r›m›n
amaca ulaflmadaki tamamlay›c› yan› hiç de¤iflme-
mifltir. Bugün Bentham’›n, onun Panopticon’unun
ruhu F tiplerinde yaflamaktad›r.

J. Bentham’›n Panopticon çizimi

Bentham’›n hayalini 20. yy’da gerçek-
lefltiren ABD’nin Stateville Hapishanesi

“Solcular, demokratlar, va-
tanseverler”, CHP’ye mahkum
mu? Haftalard›r süren ve ku-
rultay sonras›nda da sürece¤e
benzeyen CHP tart›flmalar›n-

da özellikle sol ayd›nlar taraf›ndan s›k s›k ileri sü-
rülen düflüncelerden biri de bu.

Burjuva bas›n›n hemen tüm kalemleri, tescilli
faflistler dahil, CHP’yi “düzlü¤e ç›karmak” için se-
ferber olmufl durumda. CHP tart›flmas›, daha çok
“solun güçlenmesi”, “solun iktidar alternatifi ol-
mas›” ad› alt›nda yürütülüyor. Ve esas büyük al-
datmaca, çarp›tma da bu noktada ortaya ç›k›yor.
Kendilerine sol, sosyalist diyenlerin de CHP tart›fl-
mas›n› bu çerçevede yapmas›, objektif olarak bu
aldatmacaya ve çarp›tmaya ortak olmak anlam›-
na geliyor.

Sol ayd›nlar›n CHP’ye bak›fl aç›s›n› gösteren bu
görüfllerden birini ele alarak konuyu daha somut
hale getirelim. Cumhuriyet Gazetesi’nden Ataol
Behramo¤lu, flöyle diyor:

“Radikal sol görüfllerin kendi siyasal partilerin-
de bir araya gelip çal›flmalar›na kimsenin itiraz›
olamaz.

Fakat günümüz dünyas›nda ve ülkemizin bili-
nen koflullar›nda radikal solun iktidar seçene¤i
oluflturamayaca¤› yeterince aç›k olsa gerek.

Sa¤a karfl› sol seçenek ancak bir kitle partisi
olabilir ve ülkemizde bunun adresi çok belli ki
Cumhuriyet Halk Partisi'dir. Bu konuda, ‘solcu’,
‘sosyalist’, ‘toplumcu’, ‘sosyal demokrat', ‘yurtse-
ver’ vb. kifli ve çevrelerin görüfl birli¤i içinde olma-
lar› çok önemli..” (22 Ocak 2005)

Ataol Behramo¤lu, sosyalist dünya görüflünü
benimsedi¤ini söyler. Ancak yukar›daki sat›rlar,
sosyalist bir bak›fl aç›s›n› yans›tmaktan uzakt›r.
Tersine, yukar›daki sat›rlar, devrimci bir alternatif
yarat›labilece¤ine, devrimcilerin iktidara yürüye-
bilece¤ine inanc›n› kaybetmifl bir sosyalist ayd›n›n
ruh halini ortaya koydu¤u gibi, CHP’yi de do¤ru
de¤erlendirememenin sonucudur.

CHP, b›rak›n sol seçenek olmay›, solun bir se-
çenek olmas›n› engelleme misyonunu üstlenen bir
partidir. Ülkemiz tarihini, CHP’nin geliflimini az
çok bilen herkes, bunu bilir. Ayd›nlar›m›z da bilir
kuflkusuz. Ne var ki, alternatifsizlik, çaresizlik,
güçsüzlük duygusu, s›radan kitleleri oldu¤u kadar

ayd›nlar› da içine çekmifltir.
Sosyalist ayd›nlar›n

CHP’ye dönüflü, sar›l›fl›,
halka güvensizleflmeye,
devrime, sosyalizme inanç-
s›zlaflmaya paralel gelifl-
mifltir. 12 Eylül öncesi dev-

rime, sosyalizme yak›nlaflan ayd›nlar, sonras›nda
düzen içi seçeneklere yönelmifllerdir. Dönem dö-
nem sosyalist s›fat›n› tafl›yan legal parti çevreleri-
ne yak›nlaflsalar da, bunlarda hiçbir geliflme dina-
mi¤i görmemeleri nedeniyle yine yönlerini CHP’ye
çevirmektedirler.

Solcular, demokratlar, sosyalistler,
vatanseverler CHP’ye mahkum de¤ildir!
Ataol Behramo¤lu, yaz›s›n›n devam›nda flunu

söylüyor: “Cumhuriyet Halk Partisi'nin flu ya da
bu nedenle gözden ç›kar›lmas›n›n, bugünün ko-
flullar›nda sa¤›n de¤irmenine su tafl›maktan
baflka anlam› olamaz.” (Ataol BEHRAMO⁄LU,
Cumhuriyet, 22 Ocak 2005)

Bu politik aç›dan son derece geri bir düflünce-
dir. Bu düflünce, esas olarak y›llard›r halk› CHP’ye
çekmenin gerekçesi olarak kullan›lm›flt›r. CHP’ye
oy vermezseniz AP gelir, MHP gelir, Refah Partisi
gelir diye diye, sol, demokrat, vatansever kitle
CHP’ye yöneltilmifltir.

Sosyalist biri için “sa¤a karfl› tek sol seçenek”
neden CHP olsun? Sosyalizmin kendisi bir alter-
natiftir. Sosyalistin görevi de, bu alternatifi güçlen-
dirmektir.

Sosyalistler, hangi gerekçeyle olursa olsun,
CHP gibi bir düzen partisinin halk›n düzen de¤i-
flikli¤i, demokrasi, özgürlük taleplerini istismar
etmesine izin vermez, bu talepleri devrime kana-
lize etmeye çal›fl›rlar.

Ataol Behramo¤lu ve benzer düflüncedeki ay-
d›nlar›n görmedi¤i, daha do¤rusu umutsuzluk ve
inançs›zl›k içinde görmezden geldi¤i CHP’nin nite-
li¤idir. CHP, halk›n devrimci mücadelesinin ve ör-
gütlenmesinin geliflimini engellemek için “solcu-
laflm›fl”t›r. CHP’nin “ortan›n solu” diyerek “sol”
kavram›n› kullanmaya bafllad›¤› dönem, sosyaliz-
min geliflti¤i, T‹P’in sosyalizmi savunarak parla-
mentoya girdi¤i y›llard›r. Ecevit’in “düzen de¤iflik-
li¤i” gibi en radikal sloganlar›n› kulland›¤› dönem,
1970’lerin ikinci yar›s›nda devrimci mücadelenin
yayg›nlaflarak geliflti¤i dönemdir. CHP, halk›n
devrimcileflmesini en iyi kendilerinin önleyece¤ini
söyleyerek iktidara talip olmufl bir partidir.

“Sa¤a karfl› tek seçenek” olarak CHP’nin des-
teklenmesine ça¤r› yapanlar, bu basit ve yal›n
gerçe¤e gözlerini kapat›p düzenin demokrasicilik

30 Ocak
2005

24

Say› 143

CHP’yi ‘Aya¤a Kald›rmak’
Kimin SSorunu?

oyununun devam›na ça¤r› yapm›fl olurlar. CHP
sa¤›n karfl›s›ndaki SOL seçenek de¤ildir; CHP,
sa¤›n karfl›s›nda, “sol görünümlü” ama yine sa¤
bir seçenektir.

Halk›n düzene karfl› tepkilerini düzen içinde
eritmenin partisidir CHP. Devrimci mücadele ge-
lifltikçe, CHP’nin solculu¤unun “keskinleflme-
si”nin esprisi de buradad›r.

Bugün de oligarfli, AKP’nin karfl›s›nda “demok-
rasicilik oyununu” sürdürebilece¤i, halk›n mem-
nuniyetsizli¤ini kanalize edebilece¤i göstermelik
bir “alternatife” ihtiyaç duymaktad›r. CHP’ye de
bu anlamda önem vermektedir.

Gerçekte “çok partili rejim” olarak pazarlanan
bu sistem, yaln›z oligarflinin partilerine, emperya-
lizmin iflbirlikçilerine iktidar olma imkan› veren bir
sistemdir. Bu anlamda “tek partili” de diyebilirsi-
niz. Burjuva demokrasilerin birço¤unda sistem
böyledir. ABD’de seçimlere 50’ye yak›n parti ka-
t›l›r. Ancak “Amerikan demokrasisi” iki parti üze-
rine kurulmufltur. Di¤erleri vitrindir.

Faflizmin demokrasicilik oyununda, demokra-
si, halk›n flu veya bu düzen partisini seçme “öz-
gürlü¤ü”nden ibarettir. Sa¤›n alternatifi yine
sa¤d›r. Bu ülkenin ayd›nlar›, bu ç›plak gerçe¤i gö-
rüp dile getirecek, düzen partilerine yedeklenme-
yi reddedecek cürete sahip olmal›d›rlar.

Her solcu, sosyalist ayd›n bilmek ve görmek
durumundad›r ki, CHP’nin “baflar›l›” olmas› de-
mek, halk›m›z›n emperyalizme ve faflizme karfl›
tepkilerinin düzen içine çekilerek bo¤ulmas› de-

mektir. CHP’nin baflar›l› olmas›n› isteyenler, devri-
min geliflmesini de¤il, düzenin pekiflmesini iste-
mifl olurlar.

Sol seçenek, parlamentoda de¤il,
mücadele alanlar›nda yarat›l›r!
Her fleye ra¤men CHP’nin uzun y›llard›r peflpe-

fle yap›lan kurultaylar› içinde en politik olan›, en
fazla ideolojik içeri¤e sahip olan› bu kurultayd›r.
Sar›gül’ün aç›k Amerikan deste¤iyle aday olmas›,
ister istemez böyle bir politikleflmeye yol açm›flt›r.
Sosyalistler, demokratlar, vatanseverler, bu poli-
tikleflmeyi, CHP üzerinden oynanan “solculuk”
oyununu aç›¤a ç›karmak, bozmak için de¤erlen-
dirmelidirler.

Behramo¤lu, do¤ru olarak “‘Solculuk'’ ve
‘yurtseverlik’ günümüzün dünyas›nda ve özellik-
le de ülkemizin koflullar›nda bir bütünü oluflturu-
yor.” diyor. Peki bu CHP’den, bu adaylar›n her-
hangi birinden “yurtseverlik” nas›l bekleyebiliyor?
IMF’ye, AB’ye, NATO’ya, ABD’ye itiraz› olmayan,
yeni-sömürge olmay› kabul eden bir parti yurtse-
ver olabilir mi?

Bugün solculuk yurtseverlik, anti-emperyalist,
anti-oligarflik bir halk cephesini örgütlemeye ve
böylece halk kitleleri için gerçek anlamda bir sol
seçenek yaratmaya çal›flmakt›r. Ayd›n misyonu,
vatanseverli¤in ölçüsü, sosyalist olman›n gere¤i,
budur. CHP’den veya AB’den medet umarak ne
yurtsever, ne solcu, ne de ayd›n olunamaz.

30 Ocak
2005

25

Say› 143

CHP’nin ne kadar sol oldu¤u
veya olabilece¤ini, mevcut
adaylar da gösteriyor zaten.
Mevcut adaylar›n içinde en “sol
görünümlü” olan› Zülfü Livaneli,
IMF memuru Kemal Dervifl’’le
birlikte.

Bir televizyon program›nda
IMF karfl›s›ndaki tav›rlar›n› anla-
t›yor Livaneli. Halen Kemal Der-
vifl’in yapt›¤› program›n uygu-
lanmaya devam etti¤ini ÖVÜ-
NEREK anlat›yor. IMF program›-
n› uygulamaya devam edecek-
lerini söylüyor ve ekliyor:“Biz
IMF’den kurtulmak için IMF’nin
dediklerini yap›yoruz...”

Ne kadar ayd›n birikimi, en-
tellektüel kapasitesi olursa ol-
sun, Tayyip’in kurdu¤u cümle-
den baflkas›n› kuram›yor. Tay-
yip’de seçim döneminde aynen
böyle diyordu: “Pazarl›k yapa-
ca¤›z, bir dönem daha program›
uygulay›p ondan sonra güle gü-
le diyece¤iz.”

Körle yatan flafl› kalkar. Der-
vifl’le birlikte olan Livaneli,
IMF’ci olmay›p da ne olacak?
AKP’nin, Kemal Dervifl taraf›n-
dan yap›lan program› uygulad›-
¤›n› övünerek söyleyen bir
CHP’li, AKP’nin uygulad›¤› eko-
nomik politikaya nas›l muhale-

fet edecek?
Gerçek flu ki; koltuk ve kari-

yer kavgas›n› b›raksalar, Bay-
kal’›n, Sar›gül’ün ve Livane-
li’nin üzerinde tart›flmas›z anla-
flabilece¤i bir isim var: Kemal
Dervifl. Üçünün de itiraz› yok
Dervifl’e. Baykal seçimlerde
halka “A Tak›m›m” diye sundu
Dervifl’i. Livaneli’nin ise arka-
s›ndaki güç. ABD’den icazet al-
makla övünen Sar›gül’ün ise
Dervifl’e itiraz etmesi zatan dü-
flünülemez bile. Ama bu ayn›
zamanda bir koltuk ve kariyer
kavgas› oldu¤u için, dahas›,
Dervifl’in bafl›nda oldu¤u bir
CHP’, oligarflinin “kitlelerin tep-
kilerini CHP içine çekip eritme”
politikas› aç›s›ndan uygun ol-
mayaca¤› için bunu yapam›-
yorlar...

Livaneli Tayyip’in yolunda!
Dervifl’le övünen Livaneli mi muhalefet yapacak?

Gazi, Nurtepe ve Alibeyköy’deki sald›r›larla
ilgili görüflmelerde, DEHAP’l›lar s›k s›k “kitleleri-
nin tahrik oldu¤u”ndan söz ettiler. Rivayete gö-
re DEHAP kitlesini en çok tahrik eden fley ise,
“Kürt milliyetçili¤i” denilmesiydi.

Hiç kuflku yok, sald›r›lar bununla izah edile-
mez. Biz bu kavram› 1978’den beri kullan›yoruz.
PKK’n›n küçük-burjuva milliyetçi bir hareket ol-
du¤u daha o günden yap›lm›fl ve bugüne kadar
da binlerce kez tekrarlanm›fl bir tespittir.

Ama diyelim ki, bu tespitten rahats›z oldular.
Milliyetçilik s›fat›ndan rahats›z olan bir hareketin
kendi ideolojik, politik konumunu ortaya koyan
yaz›larla bu tespite itiraz etmesi gerekmez mi?

Do¤al ve do¤ru olan› budur.
Ama PKK böyle yapmaz. Aç›n bak›n yay›nla-

r›na, bu konuda tek bir yaz› bulamazs›n›z. ‹de-
olojik olarak cevap vermez, bunun tart›flmas›na
girmez, ama der ki “bize milliyetçi demeyin, bu
kitlemizi tahrik ediyor!”

Sopalarla, tabancalarla silahlan›p sa¤› solu
basar, “... Mezar olacak!”, “sabr›m›z› tafl›rma!”
sloganlar›yla yürür ve der ki “Milliyetçi deme-
yin!” Dergimizde ne yaz›p yazmayaca¤›m›z›, ki-
me ne deyip demeyece¤imizi belirlemeye kal-
kar... Ki, bu tür tav›rlar da asl›nda küçük-burju-
va milliyetçili¤in tezahürlerinden baflka bir fley
de¤ildir.

PKK, “ideolojik mücadeleyi bilmez de, sev-
mez de” derken kastedilen tam da budur iflte.

Hiçbir fleyi geçifltirmeyiz. Hiçbir fleyi tart›fl-
maktan da çekinmeyiz. Milliyetçili¤i de, baflka
konu ve kavramlar› da enine boyuna tart›fl›r›z.
Çünkü, ideolojik veya politik bir sorun tart›flma-
dan aç›kl›¤a kavuflturulamaz. Fakat bu tart›flma
da “aman kimse k›r›lmas›n, küsmesin” denile-
rek yürütülemez. Olgular›n do¤ru tan›mlanmad›-
¤› bir ideolojik mücadeleden kimse bir sonuç el-

de edemez. Bazen,
baz› kavramlar›, s›-
fatlar› kullanmak
cesaret isteyebilir,
k›sa vadeli baz› ç›-
karlardan vazgeçe-

bilmeyi gerektirebilir, siyasi irade ve ideolojisine
güven de iflte bu noktada gösterir kendini.

Bilinir ki, Türkiye solunda PKK konusunda
y›llarca kafa ve kavram kar›fl›kl›¤› hakim olmufl-
tur. En uç noktalarda dolafl›p kimi zaman karfl›-
devrimci, ajan-provokatör ilan etmifl, bir zaman
sonra da “devrimci” ilan etmifltir. Bunlar ideolo-
jik, politik dayanaklardan yoksun, ço¤u kez dö-
nemsel hesaplara, kendi durumlar›na veya
PKK’n›n güçlenmesine, zay›flamas›na göre ya-
p›lm›fl de¤erlendirmelerdir. Devrimci hareketin
bu konudaki tespiti bafl›ndan bugüne istikrar ve
tutarl›l›k içermifltir. Geliflmeler, PKK’ya iliflkin
tespit ve tahlillerimizi do¤rular nitelikte oldu¤u
için de, bunlar› gözden geçirme, de¤ifltirme ge-
re¤i hiç olmam›flt›r. Soldaki bu istikrars›z de¤er-
lendirmeleri bir yana b›rak›rsak, bugün bizim d›-
fl›m›zda birçok hareket de PKK’ya iliflkin sadece
“yurtsever” s›fat›n› kullan›yor. Baflka konularda,
çok ideolojik olmalar›na, Marksist-Leninist lite-
ratüre çok sad›k olmalar›na karfl›n, bu konuda
nedense –ki nedeni belli asl›nda; faydac›l›k,
oportünizm– literatürü unutuyorlar. Peki onlar
PKK’ya iliflkin bu tespiti kullanm›yorlar diye,
PKK’n›n gerçe¤i de¤ifliyor mu?

PKK çevresinde ittifak ad›na veya baflka kü-
çük hesaplarla sadece övgü yapanlar istiyor ola-
bilir. Gerçe¤in dile getirilmesinden, kendilerinin
elefltirilmesinden hofllanm›yor olabilir. Bu, dev-
rimcileri ba¤lamaz, kendi tercihleridir. Devrimci-
ler do¤ru bildiklerini söyler, elefltiri ve uyar›lar›y-
la ideolojik mücadeleyi sürdürürler. Marksist-Le-
ninist olmak da bunu gerektirir. DEHAP’l›lar ön-
ce bu gerçe¤i anlamal›d›rlar. ‹deolojik bir tespi-
te, ideolojik mücadele d›fl›ndaki yöntemlerle
“cevap” vermek, zay›fl›kt›r.

Küfür mü ediliyor, hakaret mi ediliyor? Hay›r,
küçük-burjuva milliyetçili¤i, bir siyasi tespittir.
Bir hareketin s›n›fsal ve ideolojik konumunu be-
lirtir.

Bir soru: Emperyalist müdahaleyi
“f›rsat” saymak, emperyalist iflgali
meflrulaflt›rmak, devrimcilik mi,
yurtseverlik mi, yoksa baflka bir fley mi?
Lenin’in ünlü bir belirlemesi vard›r; özetle,

“partiler kendileri için ne dedikleriyle de¤il, ey-
lemleriyle tan›mlan›rlar.”

30 Ocak
2005

26

Say› 143

Milliyetçilik Bir Siyasi Tespittir
Ve hayat›n do¤rulad›¤› bir tespittir

‹deolojik mücadele, kendi
ideolojisine güvendir. Ancak

bu güvene sahip olmayanlar,
ideolojik tespitlere, provokas-

yonlarla cevap verirler!

Peki buna göre PKK’y› nas›l tan›mlayaca¤›z?
PKK’n›n aç›l›m›n› hat›rlayal›m: Kürdistan ‹flçi

Partisi. E¤er PKK’n›n kendisi için seçti¤i s›fata
bakacak olursak, iflçi s›n›f› ideolojisini esas alan
bir hareket oldu¤unu, Marksist-Leninist oldu¤u-
nu söylemek gerekir.

Ama bugün art›k PKK’n›n da böyle bir iddias›
yok. Tersine iflçi s›n›f› ideolojisinin zaman›n›n
geçti¤ini söylüyor. Küçük-burjuva milliyetçili¤i
elefltirimiz karfl›s›nda 1980 öncesi gösterilen
tepki, “hay›r, biz Marksist-Leninistiz” fleklinde
idi. Bugün öyle mi? Hay›r! Bugün “siz Marksist-
Leninist bir harekete nas›l küçük burjuva milli-
yetçisi dersiniz?” denilmiyor.

Peki ne deniyor?
Asl›nda bir fley denilmiyor.
Çünkü bizzat PKK’n›n kendisi bugün nas›l bir

politika savundu¤unu ifade etmekte de, hangi
ideolojiyle tan›mlanmas› gerekti¤ine ortaya koy-
makta da zorlan›yor. “Ne yüzde yüz burjuvazi-
nin ç›karlar›, ne de yüzde yüz eme¤in ç›karla-
r› do¤ru de¤il” (Abdullah Öcalan) deyiflleri bu-
nun ürünüdür.

‹flte bu belirsizlik içinde “küçük-burjuva milli-
yetçili¤i” tan›m›ndan rahats›z olanlar, bunun ye-
rine “yurtsever” denilmesini tercih ediyorlar.

Oysa bunlar birbirinin karfl›l›¤› de¤il; farkl›
kategorilerdir. Bir küçük-burjuva milliyetçisi de,
bir sosyalist de, hatta bir burjuva da yurtsever
olabilir. Yurtseverlik, bir s›fatt›r, onun s›n›fsal ni-
teli¤ini göstermez.

Kald› ki, PKK’ya iliflkin çeflitli yaz›lar›m›zda
yerine göre “yurtsever hareket” tan›m›n› da kul-
land›k. Ne var ki belli bir noktadan itibaren
PKK’da as›l vurgulanmas› gereken küçük-burju-
va milliyetçili¤i olmufltur. O nokta, PKK’n›n ba-
¤›ms›zl›k düflüncesinden vazgeçmesi, anti-em-
peryalist bir hareket olmaktan resmen ve fiilen
ç›kmas›d›r. ABD’nin 1991’deki Körfez sald›r›s›,
bu aç›dan dönüm noktas›d›r.

AB’li, ABD’li çözümler öne ç›kt›kça, hatta
NATO’ya bile çözüm için ça¤r› yap›ld›kça, art›k
burada nitelik belirleyici tan›m, vurgulanmas›
gereken yan, yurtseverlik de¤il, milliyetçiliktir.

1991’deki emperyalist müdahalede, baflka
halklar›n katledilmesinin “Kürtler için bir f›rsat”
oldu¤unun söylendi¤i noktada, art›k “emperya-
lizmin icazeti alt›nda” çözümlere do¤ru dümen
k›r›lm›flt›r. Nitekim 2001’deki Irak sald›r›s›nda
da ayn› anlay›fl kendini gösterdi ve Amerika’n›n
Irak iflgali desteklendi. Ve ayn› anlay›fl, bugün
Irak’ta iflgal alt›ndaki seçimleri meflrulaflt›r›yor.
Kongra-Gel çizgisinde PÇDK’n›n Irak’ta Ameri-

kan iflgali alt›nda seçimlere kat›lmas›, asgari an-
lamda demokrat bir tav›rdan bile uzakt›r. Tama-
men milliyetçilik penceresinden belirlenmifl bir
politikad›r. En az›ndan iflgali protesto için seçim-
leri boykot etmeyi bile gündemine almayan bir
anlay›fl›n demokratl›¤› da, yurtseverli¤i de tart›-
fl›l›rd›r.

PKK, Barzani ve Talabani hareketini “ilkel
milliyetçi” olarak adland›r›yor. Peki, bugün
PKK’n›n da ilkel milliyetçi dedi¤i Barzani ve Ta-
labani anlay›fl›ndan, pragmatizminden, politika
tarz›ndan fark› nedir?

Barzani hareketi feodal burjuva bir harekettir;
politik çizgisi de burjuva milliyetçili¤i olarak fle-
killenmifltir. Burjuva milliyetçili¤iyle, küçük-bur-
juva milliyetçili¤i ideolojik ve politik aç›dan çe-
flitli farkl›l›klar gösterir. Ama bu fark bir yere ka-
dard›r. Bir ara kategori olan küçük-burjuva mil-
liyetçili¤i ya iflçi s›n›f› ideolojisine-sosyalizme
yönelecek, ya burjuva milliyetçili¤ine dönecek-
tir. PKK henüz bu süreci tamamlam›fl de¤ildir.
Fakat ABD ve AB flemsiyesi alt›nda emperyalist
düzenin kabul edilmesi, PKK’y› sosyalizme de-
¤il, elbette Barzani-Talabani çizgisine yak›nlafl-
t›rmaktad›r.

Bir soru: Neden “Türkiyelileflilemiyor”?
DEHAP, “küçük burjuva milliyetçili¤i” tespiti-

ne itiraz etmek yerine, bunun maddi temellerini,
nas›l bir kültür yaratt›¤›n› tart›flmal›d›r. Mesela flu
soruya cevap aramal›d›r: Y›llard›r “Türkiyelilefle-
memeniz” de milliyetçili¤in bir sonucu de¤il mi?

Demokratik Toplum Hareketi de, bu iddiayla
yola ç›kt›, kendisinden öncekilerin de bu iddiay-
la ortaya ç›k›fl› gibi. Peki bu yönde bir ilerleme
var m›?

Demokratik Toplum Hareketi’nin ‹stanbul
toplant›s›na kat›lan ayd›nlardan biri olan Ferhat
Tunç’un gözlemleri bu soruya pek olumlu bir ce-
vap verilemedi¤ini gösteriyor.

Tunç, toplant›ya iliflkin yaz›s›nda DTH’nin
“Türkiye kapsay›c›l›¤› hedefinden hayli uzak ol-
du¤unu... t›ka basa Kürtlerle dolu salonda...
‘E¤er olacaksa bir Kürt partisi olmal›’ fikrinin ço-
¤unluk oluflturdu¤unu...” belirttikten sonra flu
sonuca var›yor: “bu parti mevcut konjonktürde
bir Kürt-Türk buluflmas›n› gerçeklefltirebilir ya-
p›ya ve niteli¤e sahip de¤il.” (22 Ocak 2004,
Özgür Politika)

DEHAP’›n öncelleri olan partilerin kuruluflun-
da da “Türkiyelileflme” iddias› ortaya at›ld›; biz,
her seferinde “bunu sa¤layamazs›n›z” dedik.
Çünkü bu sadece istemekle oluflacak bir fley de-
¤ildi. En baflta hakim olan ideoloji buna engel-

30 Ocak
2005

27

Say› 143

dir. Bugüne kadar Türkiyelileflme do¤rultusunda
tek bir ad›m at›lamamas›, milliyetçili¤in bu hare-
keti tan›mlayan en karakteristik özellik oldu¤u-
nu tekrar tekrar göstermifltir.

Türkiyelileflmek, s›n›fsal bir pencereden ba-
kabilmeyi, s›n›f üslubuyla konuflabilmeyi, “baflta
Kürt sorunu olmak üzere” diye bafllayan cümle-
lerden vazgeçebilmeyi gerektirir. DEHAP ise,
milliyetçi bak›fl aç›s›n› aç›kça mahkum edeme-
di¤i için ondan kopamamakta, b›rak›n örgütsel,
siyasal olarak Türkiyelileflmeyi, “Türkiyeli bir
cümle dahi” kuramamaktad›r.

Çok istenmesine, bu konuda kararlar al›nma-
s›na ra¤men, bir türlü Türkiyelileflilemiyorsa,
bunun nesnel bir nedeni olmal›d›r.

Bunu görmezden gelmek, bunun ideolojik te-
mellerine inmek yerine, bu kavram üzerinde oy-
nayarak kendi taban›n› kemiklefltirmek, milli-
yetçili¤i daha da pekifltirmekten baflka bir sonuç
vermez. Nesnellik budur. Bu nesnellik ne bafl›n›

kuma gömerek yok say›labilir, ne “milliyetçi de-
meyin” diye sald›rarak de¤ifltirilebilir, ne de so-
yut “Türkiyelileflme” sloganlar›yla giderilebilir.

Bugün PKK’n›n hemen tüm politikalar›, dü-
zen içine kabul edilmeye yöneliktir. AB konu-
sundan af konusuna, “terör” konusundan F tip-
lerine kadar uluslararas› ve ulusal her gündem-
lerinde bu amaç vard›r. Ve bu da sosyalizme yö-
nelmeyen küçük burjuva milliyetçili¤inin kaç›-
n›lmaz sonucudur. 30 Temmuz 1999 tarihli Kur-
tulufl’ta bir yaz›n›n bafll›¤› flöyleydi: “Milliyetçi-
likle geliflti; milliyetçilik nedeniyle t›kand›;
‹deolojik yenilgisi de milliyetçili¤inin sonucu
oldu.” E¤er PKK, sömürgecilik teorisiyle, milli-
yetçi bak›fl aç›s›yla hesaplaflabilseydi, baflta et-
kilenme düzeyinde varolan sosyalizmden uzak-
laflmak yerine sosyalizme yaklaflsayd›, bugün
bu politikalar› savunuyor olmayacakt›. Ve biz
PKK’n›n belirleyici niteli¤i olarak milliyetçilikten
de¤il, anti-emperyalist, anti-oligarflik savafl›n-
dan söz ediyor olacakt›k...

30 Ocak
2005

28

Say› 143

Hiç kuflku yok ki, rahats›zl›k “milliyetçilik”
s›fat›yla ifade edilse de, daha kapsaml›d›r. As›l
rahats›zl›k nedeni, bir bütün olarak PKK’n›n em-
peryalizmle uzlaflma ve düzen içine yönelme
politikalar›n›n elefltirisidir. Bu politikan›n açmaz-
lar›n›n, çeliflki ve tutars›zl›klar›n›n aç›kça ortaya
konulmas›d›r.

Halk›n ç›karlar›n›n ve devrimin gelifliminin
aleyhine olan her fleyi elefltirmek, Marksist-Le-
ninist olman›n gere¤idir. Faydac› hesaplarla bu-
nu yerine getirmemek, Marksist-Leninistler’den
beklenmemelidir.

Eylül 1979’da Devrimci Sol taraf›ndan yay›n-
lanan “Kürdistan ve Türkiye’de Kürt Sorunu”
bafll›kl› broflürde bu konuda flöyle deniliyordu:

“Bilindi¤i gibi Türkiye'de ‘teorik sorunlar’
subjektif yat›r›mlarla, faydac›l›kla vs. ele al›n-
maktad›r. Hayat›n canl› prati¤inde derinleflen,
zenginleflen diyalektik yöntemin yerine subjek-
tivizm, faydac›l›k geçti mi, sorun do¤ru yakla-
fl›mlar, tahliller de¤ildir; ‘Kürt ulusunu en çok
ben savunuyorum’ demek için ‘teoriyi’ buna
kurban etmektir. Bu flekilde Kürt meselesine çö-
züm getirmek elbette mümkün de¤ildir.

Önemli olan Kürt meselesini objektif olarak
tahlil etmek, de¤erlendirmek..tir”

Ne yaz›k ki, teorik sorunlar› faydac›l›¤a kur-
ban eden yaklafl›m günümüze kadar da pek faz-

la de¤iflmemifltir. Bu fay-
dac› düflüncelerle kimileri
“sömürge” tespiti yapm›fl,
kimi PKK’dan “destek”

umarak, kimi “PKK kitlesi” üzerine hesaplar ya-
parak, ideolojik, politik savrulmalar karfl›s›nda
sessiz, tav›rs›z kalmay› seçmifltir. PKK’n›n oli-
garfliyle ittifak aray›fllar›, halka karfl› eylemleri,
emperyalist sald›r› ve iflgalleri savunmas›, sola
karfl› hakaret ve kullanma mant›¤›, adeta gör-
mezden gelinmifltir.

Biz elefltirdik bunlar›. Masa bafl›ndan de¤il,
mücadelenin içinden elefltirdik.

Sömürgecilik teorisini elefltirdik; bu teorinin
PKK’y› emperyalizme karfl› mücadeleden uzak-
laflt›raca¤›n›, mücadelesinin belli bir alanda s›k›-
fl›p kalmas›na yol açaca¤›n› öyledik. Sömürge-
cilik teorisinin emperyalizmle uzlaflmaya zemin
haz›rlayaca¤›n›, daha uzlaflman›n “u”su ortada
yokken ortaya koyduk.

Ayr› örgütlenme, ayr› mücadele anlay›fl›n›
elefltirdik. Bunun k›sa vadede farkl› sonuçlar ya-
ratsa da, uzun vadede halklar›m›z›n mücadele-
sini zay›flataca¤›n› söyledik.

Oligarflik iktidar y›k›lmadan ba¤›ms›z bir
Kürdistan’›n mümkün olamayaca¤›n›, bu ne-
denle ortak örgütlenme, ortak mücadele anlay›-
fl›na gelmedi¤i takdirde PKK’n›n mücadelesinin
bir noktada t›kanmas›n›n kaç›n›lmaz oldu¤unu
söyledik.

PKK’n›n halka zarar veren eylem çizgisini
mahkum ettik. Mavi Çarfl›, Galeria, Kapal›çarfl›

Biz Neleri Elefltirdik?

30 Ocak
2005

29

Say› 143

gibi halk›n bulundu¤u yerlerin bombalanmas›
gibi eylemlerini elefltirdik?

TÜS‹AD’›, Genelkurmay’› ilerici ilan etme-
nin, onlardan “çözüm” beklemenin yanl›fll›¤›n›
ortaya koyduk.

NATO’ya, BM’ye, AB’ye, ABD’ye “çözün!”
demeyi elefltirdik.

ABD’nin Irak’a sald›r›s›n›n Kürt halk› için bir
“f›rsat” olarak görülmesini, iflgalin “Ortado-
¤u’nun demokratiklefltirilmesi” diye savunul-
mas›n› elefltirdik.

Emperyalist iflgalcilerle iflbirli¤inin “Kürtlerin
ç›karlar›” denilerek meflrulaflt›r›lmas›n› elefltir-
dik.

PKK’n›n bütün iliflkilerini ve politikalar›n› be-
lirleyen pragmatizmini, kullanma mant›¤›n›,
benmerkezcili¤ini elefltirdik. Kullanan›n kulla-
n›lmaktan kaç›namayaca¤›na dikkat çektik.

Kürt halk›n›n talep ve hedeflerinden tavizler
verilerek uygulamaya konulan bar›fl, diyalog
ateflkes politikalar›n› elefltirdik.

AB’ye üyeli¤i destekleyen, “AB çerçevesi
Kürt sorununun çözümü için yeterlidir” diyen
politikalar› elefltirdik.

Emperyalizmin “terör” söylemine kat›larak,
devrimci mücadelenin “terör” diye adland›r›l-
mas›n›, program›na “terörle mücadele” madde-
si koymay› elefltirdik.

Seçimlerde Saadet Partisi’nden SHP’ye ka-
dar burjuva düzen partileriyle ittifak politikas›n›
elefltirdik. Düzenin parlamentosuna yükledikleri
rolü elefltirdik.

PKK’n›n dostunu ve düflman›n› s›k s›k kar›fl-
t›rmas›n› elefltirdik. ‹hbarc› Ayd›nl›kç›lar’›n “sol”
olarak meflrulaflt›r›lmas›ndaki, baz›lar›n›n bir
gün hain, öteki gün dost güç say›lmas›ndaki
pragmatizmi elefltirdik.

PKK’n›n onlarca devrimcinin, ilericinin kan›-
n›n dökülmesine yolaçan “sol içi fliddet” anla-
y›fl›n›, siyaset yasakç›l›¤›n›, benmerkezcili¤ini
elefltirdik.

Öcalan’›n “zafer burjuva demokrasisinindir”
sözlerini, elefltirdik. “Ekolojik-demokratik top-
lum” dedi¤i fleyin alt›n›n bofl oldu¤unu göster-
dik. Mücadelenin iktidar› hedeflememesi, üçün-
cü alan ve sivil toplum kurulufllar› arac›l›¤›yla
yürütülmesi önerilerinin burjuvaziden al›nm›fl
görüfller oldu¤unu gösterdik. Bir bütün olarak
‹mral› savunmalar›n›n ve görüfllerinin, emperya-
lizme ve oligarfliye güven verme politikas› oldu-
¤unu ortaya koyup mahkum ettik.

...
Bunlar› daha da uzatabiliriz. Ama bu yaz› aç›-

s›ndan gereksiz. Bu konuda zaten yüzlerce yaz›-
m›z, ciltlerce yay›n›m›z var.

Burada flunu soraca¤›z:
Peki elefltirdi¤imiz hangi noktada yan›ld›k?
Hangi noktada haks›z ç›kt›k?
“Ne dedik, ne demifllerdi... Nereden nereye

gelindi” gibi bafll›klar alt›nda onlarca yaz› yaz›l-
m›flt›r.

Bu kadar yo¤unlaflmam›z, bu kadar enerji
sarfetmemiz, elbette devrim içindi. Halk›n cep-
hesinde gördü¤ümüz, halk›n cephesinde olma-
s›n› istedi¤imiz bir gücün düzen içine gitmesine
karfl› b›kmadan ideolojik mücadele yürüttük.

PKK ise ›srarla bu ideolojik mücadeleden
kaçt›. Tart›flmak yerine, sorgulama yerine, elefl-
tiriye karfl› düflmanl›¤› gelifltirdi. Bulundu¤u her
alanda devrimci harekete karfl› aç›k veya gizli
engelleyici tav›rlar ald›.

PKK’ya yönelik tüm elefltirilerimizin ayr›lmaz
bir parças› da, ça¤r›lar›m›zd›. De¤erlendirmele-
rimiz PKK’n›n açmazlar›n› gösterip, iki yola ifla-
ret ediyordu. Ya devrime, ya düzene. Aras›nda
yer yoktu. Bizim ça¤r›m›z devrimeydi. Buraya
yönelinmedi¤inde, gidilecek yer belliydi.

“Hakimdirler. Bu anlamda çözümü bizim de
bu gerçe¤i görme temelinde aramam›z gerekli.
Sistem içine girmeliyiz” teorileriyle emperyalist
düzen, “demokratik cumhuriyet” teorisiyle oli-
garflik düzen kabul edildi... Ama düzen onlar› bu
halleriyle yine de kabul etmiyor. PKK flimdi bu
efliktedir. Düzen yönelimi içinde olsa da, hala
önünde iki yol vard›r.

Biz elefltirmeye ve devrime ça¤›rmaya de-
vam ediyoruz. Düzenin istedi¤i flekle girip düze-
ne kat›lmak, kendini inkard›r. Bu politikalar›n t›-
kand›¤›n›, iflas etti¤ini tekrar tekrar söylemek-
ten b›kmayaca¤›z.

Elefltirmeyen dalkavuklar› m›, elefltiren dost-
lar› m›, Kürt ve Türk halk›n›n kurtulufl mücade-
lesine katk›s› olmay›p sadece ahkam kesen
ya¤c›lar› m›, bu mücadelenin içinde ölen kalan
ve kavgan›n atefli içinde ideolojik mücadeleden
de geri kalmayan devrimcileri mi tercih ede-
cekler? Bu kendilerinin bilece¤i ifltir.

Hiç elefltirilmemek, etraflar›nda birçok met-
hiyeci görmek hofllar›na gidiyor olabilir. Ama
bilmelidirler ki, methiyeler kendi gerçekleriyle
yüzleflmelerine engel olmaktan baflka hiçbir ifle
yaramaz.

Bu yaz›m›z›n bafll›¤›na koydu¤umuz soruyu
ek bir soruyla tamamlayarak yaz›m›z› sonland›-
ral›m: Biz neleri elefltirdik? -Ve hangisinde hak-
l› ç›kmad›k ki?

Emperyalist liderler Ausch-
witz Kamp›’n›n K›z›l Ordu tara-
f›ndan kurtar›lmas›n›n 60. y›l-
dönümünde, 27 Ocak günü,
Nazi soyk›r›m›n› protesto ve
anma etkinli¤i çerçevesinde
Auschwitz'de biraraya geldiler.

Soyk›r›m›n lanetlenmesi için
Auschwitz do¤ru yerdi, ama
büyük bir ikiyüzlülük vard› or-
tada. Birincisi; Avrupa ve dün-
yay› Nazi faflizminden kurtaran
sosyalizme karfl› ony›llar boyu
savaflanlar bunlar de¤il miydi?
‹kincisi; Nazi soyk›r›m›n›n biz-
zat sorumlusu olan bir siste-
min, emperyalizmin temsilcile-
riydi timsah gözyafllar› döken-
ler. Bu anmalar›n amac› da za-
ten budur; gerçekleri gizlemek,
Naziler’i yaratanlar›n, flimdi
kendilerinin temsil etti¤i tekel-
ler oldu¤u gerçe¤ini karart-
mak. Bunun için Auschwitz-
Birkenau'da (Varflova Kamp›)
törenler düzenlendi, bol bol öz-
gürlük ve demokrasi nutuklar›

at›ld›, Hitler lanetlendi, Alman-
ya bu tarihten duydu¤u utanc›
dile getirdi.

Pazar Paylafl›m› ‹çin
Kan Dökenler Kamplar›n
Sorumlular›d›r
2. Dünya Savafl›, resmi ta-

rih kitaplar›nda, emperyalist
propaganda araçlar›nda anla-
t›ld›¤› gibi, “Hitler’in manyakl›-
¤›n›n” sonucu ç›kmad›. O bir
paylafl›m savafl›yd›. Savafl,
emperyalist tekellerin o güne
kadar paylafl›lan pazarlar› yeni
güç dengeleri çerçevesinde
yeniden paylaflma iste¤iyle ç›-
kar›ld›. Hitler bir sonuçtu. Al-
man tekelleri taraf›ndan des-
teklendi¤i için o kanl› tarihi ya-
ratabildi.

Faflizmin, kapitalizmin em-
peryalizm aflamas›nda askeri
güce dayanan, sömürgeci ve
bask›c› biçimi oldu¤u, bir bafl-
ka deyiflle “Tekelci burjuvazi-

nin en gerici, en flovenist,
en katliamc› ve sald›rgan
kesiminin aç›k bask›c›, kan
dökücü diktatörlü¤ü” oldu-
¤u unutulmamal››r. fiimdi
burjuva demokrasisini ön

planda tutan emperya-
listler ›rkç›lar› da el al-
t›nda tutmaktan hiçbir
zaman vazgeçmezler.
Tüm mesele, hangi sü-
reçte, hangi yönetim bi-
çimiyle sömürülerini
sürdürme olana¤› oldu-
¤undad›r. Burjuva de-
mokrasisi ile sömürüyü
sürdürme koflullar›n›n
ortadan kalkmas› duru-
munda faflist diktatör-
lüklerin devreye sokul-
mas› bu gerçekten kay-
naklanmaktad›r. Hat›r-
lanacakt›r; Alman tekel-
leri Naziler’i destekler-
ken, di¤er Avrupa ülke-

lerinin tekelleri ve Amerika,
Naziler Do¤u Avrupa’y› iflgale
bafllad›¤›nda hala bekliyorlard›.
Bekledikleri, faflizmin genç
Sovyet Cumhuriyeti’ni bo¤ma-
s›yd›. Stalin önderli¤indeki K›z›l
Ordu ve Sovyet halklar› umut-
lar›n› bofla ç›karmay› baflard›.

Bu tarih unutturulmak iste-
niyor. Çünkü, ancak bu flekilde
özgürlük, demokrasi nutuklar›
atabilir, sanki Hitler onlardan
ba¤›ms›z ortaya ç›km›fl gibi
soyk›r›m›, ›rkç›l›¤› lanetleme
oyunlar› oynayabilirler. Ve
Auschwitz’deki törenlerde, 27
Ocak 1945 günü Naziler’i
kamptan ç›kararak insanlar›
özgürlüklerine kavuflturanlar
yoktur. Avrupal› liderler, ‹srail
Cumhurbaflkan› ve Rusya Dev-
let Baflkan› Putin gibi, bu tari-
hin onurlu sayfalar›ndan uzak
olanlar nutuk at›yorlar. Hangi
yüzle? Faflizmin onlar›n eseri
oldu¤unu bir yana b›rakal›m;
bugün de faflist politikalar› uy-
gularken, uygulayan iktidarlar›
desteklerken, ›rkç›l›¤› el alt›n-

30 Ocak
2005

30

Say› 143

Hitler ve onun toplama kamplar›, bu-
gün Auschwitz’de toplan›p timsah göz-
yafllar› döken emperyalistlerin eseri-
dir. F›r›nlarda büyük bir serinkanl›l›kla
insanlar› yakan Naziler’in dünyay› kana

bulamas›n›n sorumlular› tekellerdir.

Nazileri iflgal ettikleri tüm top-
raklardan ç›karan ve Auschwitz’i

kurtaran Stalin önderli¤indeki
K›z›l Ordu, Berlin’deki Nazi

Parlamentosuna sosyalizmin
k›z›l bayra¤›n› dikti¤inde, sadece ölüm kampla-
r› ortadan kalkmad›, ayn› zamanda Naziler de

tarih sahnesinden silindi. Emperyalist yalanlar,
“Avrupa’y› Amerika kurtard›” diye kitleleri uyu-
turken, tarihin sayfalar›nda gerçekler yaz›yor.

Auschwitzler’i Yaratanlar
Soyk›r›m› Lanetleyemezler

dan beslerken, ›rkç›l›¤a nas›l
karfl› ç›kacaks›n›z? ‹kiyüzlülük
buradad›r.

Auschwitz’den Yükselen
Yan›k Et Kokular›
Hitler’in, tekellerin ç›karlar›

için giriflti¤i savaflta halklar›n
haf›zalar›na en çok ölüm
kamplar›, toplu mezarlar, f›r›n-
lar yerleflti. “Bilimin” namusu-
nu faflizme teslim etti¤i bu mer-
kezlerde, “e¤itilmifl uzman
doktorlar, uzman hemflireler ve
psikologlar” milyonlarca insan›
katlettiler, kobay olarak kullan-
d›lar. ‹lk toplama kamp›
1933’te Dachau’da kuruldu.
Bunu di¤erleri izledi ve
1939’da kamplar›n say›s› 6’ya
ulaflt›. Bunlar aras›nda en bü-
yü¤ü ve ünlüsü Auschwitz
kamp›d›r. Polonya s›n›rlar› için-
de olan bu kamp, Yahudi soy-
k›r›m›nda etkin olarak kullan›-
l›rken, binlerce komüniste, sos-
yaliste karfl› da, beyinlerinden
tekeller için zararl› düflünceleri
söküp atmalar› için kullan›ld›.
Bu nedenle ilk aç›ld›¤›nda sa-
dece esir al›nan K›z›l Ordu as-
kerleri konuldu. Sonraki y›llar-
da Balkanlar ve Do¤u Avrupa
ülkelerinde iflgale karfl› direnen
Partizanlar da yine bu kampta
tutulanlar aras›nda yer ald›lar.

Auschwitz’deki Yahudileri,
Çingeneleri ve komünistleri gaz
odalar›nda katletme uygulama-
lar› ilk kez 3 Eylül 1941 y›l›nda
bafllam›fl, o tarihten sonra da
artarak devam etmifltir. Yap›lan
bu ilk denemede 600 K›z›l Ordu
askeri ile 230 hasta tutsak kul-
lan›lm›flt›r. Birer ölüm makinesi
olan gaz odalar› ve kremator-
yumlar, tasarlan›rken ‘optimal
yarar’ gözetilmifltir. Önce esir-
ler soyunmak için yeralt›ndaki
bir ‘vestiyere’ gönderilmekte,
sonra buradan ‘dufl almalar›’
için bir baflka solano al›nmak-
tad›r. Bu dufllardansa su yerine
Ziklon B gaz› akmaktad›r. 20
dakika içinde 2 bin kifliyi öldür-
mek için 5-7 kilogram Ziklon B

gaz› kullan›lan bu ifllemlerde,
K›z›l Ordu’nun kampa girifline
kadar 20 bin kilogram Ziklon B
gaz› kullan›lm›flt›r. Gaz odala-
r›nda ölüm büyük ac›lar içinde
k›vrand›ktan sonra 32 dakika-
da gerçeklefliyordu. Kamp ko-
mutan› Rudolf Höss, yarg›lan-
d›¤› duruflmada, bu flekilde 1
milyon 135 bin insan öldürdük-
lerini anlatt›. Bu say› kimi kay-
naklara göre 3 ila 4-5 milyon
aras›d›r.

Tekellerin ‹htiyac› Olan
‹flçiyi Esirler Karfl›lad›
Tekellerin insana bak›fl›n›n

bir ürünü olarak, f›r›nlarda ya-
k›lanlar genel olarak çal›flama-
yacak kadar yafll› olanlar, kü-
çük çocuklar ve hastalard›r.
Onlar emperyalist tekellerin ifli-
ne yaramaz durumda olanlar-
d›r. SS subaylar›n›n kamplar-
daki bir insana biçtikleri ömür,
en fazla 9 ayd›r, bu dokuz ayda
her tutsa¤›n faflizme 2 bin mark
kazand›raca¤› hesap edilmifltir.
Auschwitz, baflta silah sanayii
olmak üzere Alman sanayine
iflçi de sa¤lad›. Alman silah sa-
nayisi 2. Paylafl›m Savafl› bo-
yunca halklar› katletti¤i, kent-
leri bombalad›¤› silahlar› bu
kamplardaki iflçilere ürettirmifl-
tir. Auschwitz’deki insan say›s›
tekellerin iflçi ihtiyac›na göre
ayarlanm›flt›r. Ki bu gaz odalar›
da yine AEG gibi tekeller tara-
f›ndan dizayn edilmifltir. Nazile-
r’e tank, top, tüfek yapan For-
dlar, Wolksvagenler, Krupplar,
Rockefeller’er, Siemensler, AG
Farbon (flimdi AEG) karlar›na
kar katt›lar.

K›z›l Ordu Büyük
Katliama Son Verdi
Emperyalistler Hitler’i yara-

t›rken, Hitler’in vahfleti, K›z›l
Ordu’nun Nazi ordular›n› Sta-
lingrad ve Moskova’da püs-
kürtmesi ve 27 Ocak 1945 y›-
l›nda Auschwitz kamp›na gel-
mesiyle son bulmufltur.

30 Ocak
2005

31

Say› 143

AKP Gaz Odalar›na
Karfl› M›?
Auschwitz’deki törenlerde

Türkiye’yi Abdullah Gül temsil
etti. Törene kat›lanlar›n hepsi iki-
yüzlü, timsah gözyafllar› dökü-
yorlar. Bu aç›k. AKP iktidar› da,
gaz odalar›n› lanetleyecekler ara-
s›nda en son s›ralarda yer alabilir
ancak. 19 Aral›k günü Bayram-
pafla, Ümraniye Hapishaneleri’ni
hat›rlay›n. Katliam› yaflayan, on-
binlerce gaz bombas›yla, çat›lar-
dan s›k›lan çeflitli gazlarla bo¤ul-
maktan kurtulanlar›n anlat›mla-
r›n› gözünüzde canland›r›n. Hep-
si, Naziler’in gaz odalar›nda gibi
hissettiklerini özellikle belirtiyor-
lard›. Ve AKP bu zulmü yaratan-
lar›n bafl›nda gelen Ali Suat Erto-
sun’a madalya takt›. Führer (Hit-
ler) de kuflkusuz, Rudolf Höss’i
ödüllendirmiflti gaz odalar›nda
katletti¤i insanlardan dolay›.

AKP’N‹N MADALYA
TAKTI⁄I GAZ ODALARI:
“Önce gaz odalar›na doldu-

rulduk, gaz bombalar›yla bo¤ul-
duk. Sonra yak›ld›k. Bir geceye
zulmü, ölümü s›¤d›rd›lar.”..

“6 kad›n savunmas›z bir hal-
de gaz bombalar›n›n alt›nda kal-
d›lar ve yetmedi diri diri ne oldu-
¤u bilinmeyen kimyasal gazlarla
yak›ld›lar. Bu tabii ki, Hitler'in
gaz odalar›n› ve f›r›nlar›n› hat›rla-
t›yordu. Daha modernlefltirilmifl
haliydi.” (Bayrampafla)

“Bir ara geriye dönüp bak-
t›m... Tablo korkunçtu... Ayn›
Nazi Toplama Kamplar›’n›n ‘Gaz
Odalar’›nda oldu¤u gibi, tavan-
dan ölüm kusan gazlar püskürü-
yor, insanlar birbirlerinin üstüne
üstüne düflmüfl... Kimisi kriz ge-
çiriyor, ellerini-kollar›n› ç›rp›yor,
kimi bo¤az›n› tutuyor iki eliyle,
kimi kendinden geçmifl, anlam-
s›z sözler hayk›r›yor... Tam bir
vahflet görüntüsü yani... Ömrüm
boyunca unutamayaca¤›m bir
görüntüydü bu... Demek böyle
yak›yor, böyle bo¤uyor, böyle
katlediyorlard›...” (Ümraniye)

Gençlik Federasyonu’nun 17 Aral›k'tan 17
Ocak'a kadar süren kampanyas›yla ilgili olarak,
Federasyon Baflkan› Derya Özkaya ile görüfl-
tük. Özkaya, bundan sonra da ba¤›ms›zl›k mü-
cadelesini sürdüreceklerini belirtti.

Vatan›m›z sat›l›rken sessiz kalamazd›k
Kampanyan›n genel bir de¤erlendirmesini

yapabilir misiniz?

DERYA ÖZKAYA (Gençlik Federasyonu
Baflkan›): Bu kampanyaya bafllamam›zdaki te-
mel amaç müzakerelerle birlikte yo¤unla-
flan Avrupa Birli¤i gündemine ilifl-
kin Gençlik Federasyonu
olarak bak›fl aç›m›z› anla-
tabilmek, AB'nin anla-
t›ld›¤› gibi halk›n iyili¤i
için olmad›¤›n›, so-
runlar›m›z›n çözü-
münün yaln›zca ba-
¤›ms›z bir ülke ile
mümkün olabilece¤i-
ni ulaflabildi¤imiz en
genifl kesime anlatabil-
mekti. Bu kampanya ayn›
zamanda bizim için tarihi bir so-
rumluluktu. Çünkü; vatan›m›z parsel
parsel sat›l›rken bizler sessiz kalamazd›k, kal-
mad›k da. Ve bundan sonra da bu tavr›m›z› ko-
ruyaca¤›z.

Kampanya süresince yaflad›klar›m›z, yapt›¤›-
m›z çal›flmalar, ald›¤›m›z tepkiler; hepsi büyük bir
birikim oldu bizler için. Hem insanlar›m›z›n Avru-
pa Birli¤i, emperyalizm, ba¤›ms›zl›k gibi konular-
da bilgi sahibi olmad›klar›n› gördük hem de do¤-
ru fleyler anlat›ld›¤›nda nas›l sahiplenildi¤ini gör-
dük. Tabii bir de kampanya s›ras›nda ve de en
son Ankara'da yaflad›klar›m›zla devletin ve BA-
⁄IMSIZLIK savunuculu¤u ve emperyalizm karfl›t-
l›¤›na ne denli tahammülsüz olduklar›na tan›k ol-
duk.

Gençli¤e AB Gerçe¤ini Anlatt›k
Ne ölçüde gençlik kitlesine ulaflabildiniz,

üniversitelerde bir gündem oluflturulabildi mi?

DERYA ÖZKAYA: Çal›flmalar›m›z› yürüttü¤ü-
müz alan itibariyle genelde gençlik kitlesine yö-
nelik faaliyetlerimiz var, ama bu bizim farkl› kit-
lelere de hitap etmemizi engellemiyor. Bu kam-
panyada da asl›nda öncelikli hedefimiz gençli¤e
ulaflmak olsa da sadece bununla s›n›rl› kalma-
y›p en genifl kitlelere ulaflmay› hedeflemifltik.
Bu nedenle çal›flmalar›m›z› sadece okullarla s›-
n›rlamad›k.

Ulaflt›¤›m›z gençlik kitlesine gelince: Çal›fl-
malar›m›z› üniversiteler, liseler ve gençli¤in yo-
¤un oldu¤u mekanlarda yürüttük. Gençlik Der-

neklerinin kurulu oldu¤u ve de henüz gi-
riflim aflamas›nda faaliyetlerini

yürüttü¤ü pek çok ilde ortak
bir çal›flma yürüttü¤ümüz

için genifl bir gençlik
kitlesine ulaflt›¤›m›z›
düflünüyorum. Çeflitli
flekillerde ve de¤iflik
araçlarla uzun süren
bir çal›flma oldu¤u

için gençlerin günde-
mine girdik. Tek deza-

vantaj›m›z üniversitelerin
ço¤unun s›nav döneminde,

baz›lar›n›n ise tatilde olmas› idi.
Ulaflabilece¤imiz kitlede çok belirleyici

olmasa da bir s›n›rlamaya yol açt›. Ama bu de-
zavantaj› da daha önce belirtti¤im gibi farkl›
alanlarda da çal›flarak kendi lehimize çevirebil-
dik. Bir ayl›k yo¤un bir çal›flma yapt›k ve genifl
bir kesime ulaflt›¤›m›za inan›yorum.

Üniversitelerde de tabii ki belli bir gündem
oluflturdu kampanyam›z. Özellikle üniversite
ö¤rencilerinin pek ço¤u AB'ye üye olundu¤un-
da e¤itim alan›nda pek çok yenilik olaca¤›n›,
ö¤rencilere çeflitli imkanlar sa¤lanaca¤›n› düflü-
nüyor, hatta AB'yi umut kap›s› görüyor. Biz ise
bunlar›n do¤ru olmad›¤›n›, yap›lacak yeni dü-
zenlemelerin de nelere hizmet etti¤ini anlatt›k
ö¤rencilere. Do¤rular› gösterebilme ad›na
ö¤renciler bizim için çok önemliydi ve bunu bir
nebze de olsa baflard›¤›m›z› düflünüyorum.

En az›ndan genifl bir kesime, AB hakk›nda
yeterince bilgi sahibi olmad›klar›n› gösterdik.

30 Ocak
2005

32

Say› 143

Gençlik Federasyonu Baflkan› Derya Özkaya ‘Ne Amerika Ne Avrupa
Ba¤›ms›z Türkiye ‹flbirlikçili¤e Son’ Kampanyas›n› De¤erlendirdi:

Ba¤›ms›zl›k ‹çin Mücadele Eden
Bir Gençli¤in Varoldu¤unu Gösterdik

AB’ci Sol, Sola Karfl› Güvensizlik Yaratan
Bir Engel Durumunda
Reformist çizgideki gençlik örgütlerinin bu

kampanyaya yaklafl›m›, tepkileri nas›l oldu, bu
konuda gözlemleriniz var m›? Ba¤›ms›zl›kç›
görünen faflistler var, bir de solcu görünen ama
ba¤›ml›l›¤› savunan kesimler var, bunlar›n tefl-
hiri yap›ld› m›? Bu kesimlerle tart›flma ortamlar›
olufltu mu?

DERYA ÖZKAYA: Kampanyam›z s›ras›nda
di¤er gençlik örgütleri ile çok iliflkimizin oldu¤u
söylenemez. Çünkü pek ço¤u ile AB konusunda
farkl› düflünüyoruz. Baz› illerde yapt›¤›m›z etkin-
liklere, eylemlere kat›lanlar oldu ama çok fazla
tart›flma ortam›m›z olmad›.

Bunun yan›s›ra gençlik örgütlerinden çok,
çal›flma yapt›¤›m›z her yerde çeflitli Demokratik
Kitle Örgütleri’ni dolaflt›k. Hem kampanyam›z
hakk›nda bilgilendirdik hem de baz› konularda
yard›m talep ettik. Bize kurumlar›n› açarak, el-
lerinden geleni yaparak yard›mc› olanlar da ol-
du. Onlara sizlerin de arac›l›¤›yla bir kez daha
teflekkür ederiz. Ama ço¤unlukla olumsuz ce-
vaplar ald›k. Çünkü sizin de bildi¤iniz gibi bu
kurumlar›n ço¤u reformist bir çizgiye sahip ve
bu yüzden de kampanyam›z›n içeri¤i ve yük-
seltti¤imiz BA⁄IMSIZLIK fliar› konusunda anlafl-
t›¤›m›z söylenemez.

Bahsetti¤iniz faflistler ve de solcu görünüp te
ba¤›ml›l›¤› savunanlar ise çal›flmalar›m›za bafl-
larken zaten bizler için önemli bir engeldi. Çün-
kü bu kesimler insanlar›n kafalar›n› kar›flt›r›yor
ve bu durumda bizlerin daha ayd›nlat›c› olma-
m›z gerekiyordu. Neden insanlar›n kafas› kar›fl›-
yor derseniz, eskiden ABD karfl›tlar› ile ABD
yanl›lar› net bir flekilde ayr›l›yorlarm›fl. Ama gü-
nümüzde pek çok fley iç içe girmifl durumda.
Mesela sol oldu¤unu iddia eden bir kesim AB'ye
üyeli¤i destekliyor. Bu da her zaman emperya-
lizm karfl›t› olarak bilinen sola karfl› güvensizlik
yarat›yor. Bu durumda bizlerin de kendimizi da-
ha iyi ifade etmemiz gerekiyordu. Çal›flmalar›-
m›zda kulland›¤›m›z tüm araçlarda bu ayr›ma ve
nedenlerine yer verdik. Birebir konufltu¤umuz
her insana aram›zdaki fark› ve olmas› gerekeni
anlatt›k. Ulaflabildi¤imiz insanlara bu ülkede
gerçekten ba¤›ms›zl›¤› savunan ve bunun için
mücadele eden gençlerin oldu¤unu anlatabildi-
¤imizi düflünüyorum.

Emperyalizme ve ‹flbirlikçilerine Karfl›
Kavga Süreklidir, Sürdürece¤iz
Kampanyay›, daha baflka bir deyiflle anti-

emperyalist politikay› süreklilefltirecek misiniz,

bu konudaki düflünceleriniz nelerdir?

DERYA ÖZKAYA: Elbette bundan sonra da
tüm çal›flmalar›m›zda anti-emperyalist çizgimizi
vurgulayaca¤›z. Vatan›m›z ba¤›ms›z, insanlar›-
m›z özgür olana kadar emperyalizme karfl› ba-
¤›ms›zl›¤› savunmaya ve bunun için mücadele
etmeye devam edece¤iz. Emperyalizme ve ifl-
birlikçilerine karfl› kavga süreklidir.

Avrupa Hakk›nda Çok Az fiey Biliniyor
Kampanyadan dikkat çekici izlenimlerinizi

alabilir miyiz?

DERYA ÖZKAYA: Bence kampanyan›n en
dikkat çekici özelli¤i (biz kampanyaya bafllar-
ken fark›nda olsak da...) insanlar›n çok büyük
bir ço¤unlu¤unun AB hakk›nda bilgi sahibi ol-
mamas›, AB'nin, ABD'nin ve emperyalizmin
gerçek yüzünü bilmemesi, buna ra¤men AB'nin
allan›p pullanarak anlat›lmas›ndan kaynakl›
AB'ye üyeli¤i desteklemesiydi. Ulaflabildi¤imiz
insanlarda bunu de¤ifltirebildik.

Bir de asl›nda bizleri de, yani bu çal›flmalar›
yapan arkadafllar› da dahil ederek belirteyim,
bu konuda ne kadar az fley bildi¤imizi, egemen
güçlerin bizleri nas›l kand›rd›klar›n› gördük bu
çal›flma ile. Bizler de Avrupa ve Amerikan em-
peryalizminin çok de¤iflik yönlerini ö¤rendik.
Bu anlamda bizler için de çok faydal› bir çal›fl-
ma oldu. Bundan sonra da bu ö¤rendiklerimizi
insanlara ulaflt›rmaya devam edece¤iz.

30 Ocak
2005

33

Say› 143

Amac›m›z Av-
rupa gerçe¤ini
ve sorunlar›m›-
z›n çözümünün
yaln›zca ba-
¤›ms›z bir ülke
ile mümkün
olabilece¤ini
en genifl kesi-
me anlatabil-
mekti. Bu
kampanya ayn›
zamanda bizim
için tarihi bir
sorumluluktu.
Çünkü; vatan›-
m›z sat›l›rken
bizler sessiz
kalamazd›k,
kalmad›k da.

Gençlik Federasyonu Baflkan›
Derya Özkaya

30 Ocak
2005

34

Say› 143

G e n ç l i k
Federasyo-
nu üyesi ö¤-
renciler, 17
Ocak’ta An-
k a r a ’ d a k i
sald›r›yla il-

gili olarak; baflta Ankara Emniyet Müdürlü¤ü ol-
mak üzere, en demokratik haklar›na terör demo-
gojisiyle sald›r›lmas›nda rol oynayan tüm kurum-
lar hakk›nda Sultanahmet Adliyesi'nde suç duyu-
rusunda bulundu. 25 Ocak günü yap›lan suç du-
yurusundan önce yap›lan aç›klamada, gençli¤in
ba¤›ms›zl›k mücadelesinin engellenemeyece¤inin
alt›n› çizdiler.

AB Gerçe¤ini Anlatt›k

Sultanahmet Adliyesi önünde toplanan fede-
rasyon üyeleri, suç duyurular›n› teslim etmeden
önce sald›r›ya iliflkin bir bas›n aç›klamas›nda bu-
lundular.

“Ne ABD Ne AB Ba¤›ms›z Türkiye, Bask›lar
Bizi Y›ld›ramaz” sloganlar›n›n at›ld›¤› aç›klamada,
Gençlik Federasyonu’nun 17 Aral›k-17 Ocak ta-
rihleri aras›nda tüm ülke çap›nda düzenledi¤i ‘Ne
Amerika Ne Avrupa Ba¤›ms›z Türkiye ‹flbirlikçili-
¤e Son’ kampanyas› hat›rlat›larak, bu kampanya
boyunca Avrupa Birli¤i gerçe¤ini, katliamc›l›¤›n›
anlatt›klar›n› dile getirdiler. “Halk›m›za sorunlar›-
m›z›n çözümü olarak sunulmaya çal›fl›lan Avrupa
Birli¤i’nin çözüm de¤il, emperyalizme ba¤›ml›l›-
¤›n daha da gelifltirilmesi demek oldu¤unu” an-
latt›klar›n› belirten Gençlik Federasyonu üyeleri,
kampanyalar› s›ras›nda yaflad›klar› sald›r›lar›n,
AB’ye girmeyle hiçbir fleyin de¤iflmeyece¤ini bir
kez daha gösterdi¤ini söyleyerek, “Çünkü AB’ci-
ler demokrasi dedikçe gözalt›na al›nd›k, AB’ciler
insan haklar› dedikçe iflkence gördük.” dediler.

‹flkencelerle Gözalt›na Al›nd›k

Federasyon üyesi Onur Urbay taraf›ndan oku-
nan aç›klamada, Ankara’daki eylemin amac›n›n
K›z›lay’da bas›n aç›klamas› yapmak oldu¤u belir-
tildi. Federasyon üyeleri, sald›r›y›, “Bu en demok-
ratik hakk›m›z polis taraf›ndan engellendi. Anka-
ra’n›n tüm caddelerini köfle bafllar›n› tutan binler-
ce polisin azg›nca sald›r›s›na maruz kald›k. Daha
toplanmaya bafllam›flt›k ki binlerce polis taraf›n-
dan etraf›m›z çevrildi ve ‘Güvenlik nedeniyle K›z›-

lay’a giremezsiniz’ dendi. 198 kifli iflkence alt›nda
gözalt›na al›nd›k”. sözleriyle de¤erlendirdiler.

Bas›n ‹flkenceyi Meflrulaflt›r›yor

2 gün süren gözalt› sonucunda 6 arkadafllar›-
n›n tutuklanarak F tiplerine konuldu¤unu belirten
Federasyon üyeleri, böylece bir kez daha bu ülke-
de demokrasi ve insan haklar›n›n her gün ayaklar
alt›na al›nmaya devam edildi¤inin görüldü¤ünü
belirttiler.

Ö¤renciler, bas›n›n yalan haberlerle meflru bir
eylemi gayr›-meflru göstermeye çal›flt›¤›n› dile ge-
tirerek flöyle dediler:

“1 ayl›k kampanyam›z boyunca kampanya-
m›z› duyurmak için kulland›¤›m›z flapkalar ve fla-
malar›m›z bir anda yasa d›fl› örgütün amblemleri
olarak gösterilmeye baflland›. Yerlere yat›r›larak
bileklerimizi kesercesine tak›lan kelepçeler AB’ye
uyumdur, denilerek iflkence meflrulaflt›r›lmaya
çal›fl›ld›.”

Yaflananlar›n ikiyüzlülük ve hukuksuzluktan
baflka bir fley olmad›¤›n› vurgulayan Gençlik Fe-
derasyonu aç›klamas›nda buna karfl› mücadeleye
devam edeceklerini belirterek, “Ba¤›ms›z bir ülke
için hayk›ran sesimizi yalanlarla ve adaletsizlikle
bo¤ulamaz. Ba¤›ms›z Türkiye fliar›m›z› hayk›r-
maya, ba¤›ms›zl›k bayra¤›n› dalgaland›rmaya de-
vam edece¤iz.” dediler.

Bask›lar bizi y›ld›ramaz
Ankara’daki sald›r›ya iliflkin Türkiye’nin bir

çok kentindeki Gençlik Derneklerinin protesto
eylemlerine geçen hafta yer vermifltik. Bu ey-
lemlerden biri de Eskiflehir Gençlik Derne¤i ta-
raf›ndan 19 Ocak’ta Adalar M‹GROS önünde
yap›ld›. SGD, ‹HD giriflimi ve EHP’nin destek
verdi¤i eylemde yap›lan aç›klamada, gözalt›la-
r›n serbest b›rak›lmas› istendi.

“Tayyip Erdo¤an ve flakflakç›lar›n›n AB’den
tarih al›n›fl›n› kutlad›¤› yer olan K›z›lay Meyda-
n›’nda bizler ba¤›ms›zl›k fliar›m›z› hayk›racak-
t›k. Fakat, her zaman oldu¤u gibi ba¤›ms›zl›k,
onurlu bir yaflam isteyen bizler, karfl›m›zda ba-
¤›ml›l›¤›n, emperyalist ç›karlar›n y›lmaz bekçi-
si olan iflbirlikçi polisi bulduk” diyen Eskiflehir
Gençlik Derne¤i’nin aç›klamas›nda “Bask›lar
Bizi Y›ld›ramaz”, “Ö¤renciyiz Hakl›y›z Kazana-
ca¤›z” sloganlar› at›ld›.

Gençlik Federasyonu’ndan Suç Duyurusu:

‘Ba¤›ms›zl›k Bayra¤›n›
Dalgaland›rmaya Devam Edece¤iz’

30 Ocak
2005

35

Say› 143

Ba¤›ms›z bir Türkiye talebimizi dile getirmek, ba¤›m-
l›l›¤›n kutland›¤› K›z›lay Meydan›’na vatanseverle-
rin sesini tafl›mak için Ankara'dayd›k. 1 ayl›k kam-
panyam›z›n finalini yapacakt›k. Heyecan ve gururu
bir arada yafl›yorduk. 17 Ocak sabah› Anadolu’dan
arkadafllar›m›z yavafl yavafl gelmeye bafllam›fllard›
Ankara'ya. ‹zmir, Afyon, Uflak sonra Erzincan,
Dersim, Malatya, Kayseri, Sivas, ‹stanbul ve daha
birçok ilden vatanseverler toplan›yordu. Ankara
sokaklar› vatanseverlerle güne merhaba
demiflti o gün.

Ama sadece vatanseverler de¤ildi
Ankara'n›n sokaklar›n› dol-
duranlar. Daha birkaç gün
önce ‹stanbul'da Bak›rköy
Karakolu’nda iflkenceyle
katledilen 17'sindeki gen-
cimizin katilleri de doldur-
mufltu Ankara'n›n sokaklar›-
n›. Hem de nas›l, sanki sava-
fla gelmifllerdi, her köfle bafl›nda
panzerler, çevikler, sivil polisler, ka-
rakol polisleri, askerler. Sanki ‹srail ordusu
Filistinli kardefllerimizin kamp›n› kuflat›yordu, sanki
coniler Felluce’ye tekrar sald›r›yordu. Ankara san-
ki babalar›n›n çiftli¤i gibi, taksiler çevriliyor, insan-
lar araçlardan indiriliyor, flüphelisin denilerek gö-
zalt›na al›n›p iflkencehanelere tafl›n›yordu. Ankara
sokaklar›n› vatanseverlere kapatm›fllard› Amerika
ve Avrupa'n›n iflbirlikçileri. Bu ülkeyi satt›klar› yet-
mezmifl gibi, flimdi de kimse kendilerine ses ç›kar-
mas›n istiyorlard›.

Ama O Ses Bu Günlere Kadar
Hiç Susmam›flt› ve Yine Susmuyordu!!!

Felluce gibi, Han Yunus gibi kuflat›lsa da Ankara so-
kaklar›, vatanseverlerin kararl›l›¤› karfl›s›nda vatan
sat›c›lar› flaflk›nd›. Ba¤›ms›z Türkiye diyen yürekler
inletiyordu Kurtulufl Park›’n›. Etraflar› çevrilmiflti
vatansever gençlerin. ‹zin vermiyordu emniyet
amiri, yasakm›fl, Ankara'y› savafl alan›na çevirecek-
mifliz yalanlar›yla meflru eylemimizi gölgelemeye
çal›fl›yordu. Hak hukuk nedir bilmeyen, “yasa da
benim hukuk da benim” zihniyeti, K›z›lay'› yine
vatanseverlere kapat›yordu. Hay›r dedi gençlik, ha-
y›r... Bu vatan bizim, bu vatan› flehitlerimiz canlar›-
n› vererek korudular, dara¤açlar›na çekildiler, deri-
leri yüzüldü, bedenleri parçaland›, diri diri yak›ld›-
lar. Onlar›n yaratt›¤› gelenekleri sahipsiz b›rakama-
y›z dediler. Kenetlendi 250 Dev Yürekli, omuz
omuza oldu ve sloganlar ard› ard›na patlad› iflken-
cecilerin surat›nda. Hedef netti, hedef K›z›lay’d›.
Üstüne üstlük Avrupa Birli¤i ve Amerikan Konso-
loslu¤u ile randevular›m›z vard›, onlara bile gitme-

mize izin vermiyorlard›. Art›k yürüme zaman›yd›
K›z›lay'a. Ba¤›ms›z Türkiye diyen 250 yürek yük-
lendi emperyalizmin barikat›na. 1000-2000 vatan
haini durduramam›flt› gençli¤i, takviye ettiler güçle-
rini. 250 dev yüreklinin karfl›s›nda binlerce polis...
Koparam›yorlard› ama hala dev yüreklileri biribi-
rinden. H›rslar›ndan daha da çok vuruyorlard›.
Tekmeler, yumruklar, küfürler yetmiyor çember içi-
ne ald›klar› gençleri gaza bo¤uyorlard› faflist Hitler

art›klar›. Al›flk›nlard› ne de olsa gaz odala-
r›nda insanlar› öldürmeye. Saatlerdir

sürüyordu direnifl. Art›k yavafl
yavafl birbirinden kopar›lan

vatanseverler, yerlere yüzüs-
tü yat›r›larak, elleri arkadan
kelepçelenerek ve Filistin,
Irak'taki vahfleti aratmaya-
cak iflkencelerle iflkenceha-

nelere tafl›n›yordu.
fiapkalar›m›z ve flamalar›m›z

da bir anda “terörist” oldu. Bir
ayl›k kampanyam›zda kulland›¤›m›z

ve ‹stanbul'un ve Anadolu'nun birçok ilinin
en ifllek caddelerinde, meydanlar›nda kulland›¤›m›z
flama ve flapkalar›m›z üzerlerindeki amblemler ba-
hane edilerek “yaflad›fl› örgüt simgesi” olarak lanse
edildi. Yaflad›¤›m›z gözalt› terörü ekranlardan ve
gazete sayfalar›ndan yalanlarla meflrulaflt›r›lmaya
çal›fl›l›yordu flimdi de. "Demokrasi ve insan hakla-
r›na sayg›y›" a¤z›ndan düflürmeyen AB, 250 vatan-
severin iflkence edilerek gözalt›na al›nmas› karfl›-
s›nda sesini ç›karm›yordu. Çünkü o muhalif sesler
AB'nin gerçek yüzünü hayk›r›yordu. O yüzden o
muhalif seslere iflkence yap›lmal›yd›.

fiimdi ‹flkence Ankara Emniyet
Müdürlü¤ü’nde Devam Ediyordu

Tam 198 insan, vatansever genç gözalt›ndayd›. Ama
tek birinde geri durufl yok, tedirginlik yok. Çünkü
meflru olan, hakl› olan, hakl›l›klar›n›n gururunu ya-
flayan onlar. Di¤erleri ise tüm çirkeflikleri ile haysi-
yetsizce dolan›yorlard› ortal›kta. ‹ki gün sürdü ifl-
kence, iki gün boyunca en insani ihtiyaçlar›n karfl›-
lanmas› iflkenceye dönüfltürüldü. Kimlik, üst ara-
mas›, parmak izi bahanesiyle iflkence edildi. Ama
iki gün boyunca direnifl de devam etti iflkencehane-
de. Ve iki sonra Ankara Adliyesi’ndeydi vatanse-
ver gençler. Adliyeye giriflte ba¤›ms›zl›k sloganlar›
yine ortal›¤› inletiyor. Akflama kadar süren mahke-
me sonucu 192 vatansever serbest b›rak›ld›. Ama
birileri de tutuklanmal›yd›, gençli¤e ak›llar›nca kor-
ku sal›nmal›yd›. Rastgele seçtikleri 6 arkadafl›m›z
örgüt üyesi denilerek tutuklan›yor ve Sincan F Tipi
Hapishanesi’ne gönderiliyordu flimdi. Yoldafllar›-

✍Gençli¤in
Kaleminden Vatanseverler kazanacak

� ‹LKER BO⁄A (Dicle
Gençlik Derne¤i Baflkan›)

Yar›m saat önce Kurtulufl
Park›’n›n itfaiye taraf›nda top-
land›k. Hemen çevik kuvvet po-
lisleri etraf›m›z› çevirdi. Gözü-
müzü korkutmak için olacak
yanlar›nda köpekler, gaz bom-
balar›, makinal› tüfekleri ile et-
raf›m›z› çevirdiler. Bu flekilde bir
saat bekledik. Bu s›rada birçok
ilden gelip eyleme kat›lacak ar-
kadafllar›n Kurtulufl’a gelmeleri-
ne izin verilmedi¤ini ö¤rendik.
Ankara'n›n birçok yerinde polis
y›¤›na¤› ve arama noktalar› var-
m›fl. Böyle bir abluka karfl›s›nda
biz de eylemimizin bafllama
noktas›na, oradan da K›z›lay'a
gitmek için ilerlemeye çal›flt›k.
Polis de çemberi daraltt›. Polisle
konuflmalarda, Ankara'ya zarar
verebilecek bir gösteriye dönüfl-
me ihtimalinden söz ettiler. Yani
komik bir flekilde suç iflleyebil-
me ihtimalinden dolay› böyle bir
uygulamaya maruz kal›yorduk.
Fakat biz de boynumuzu büküp
eve dönecek de¤ildik, hakk›m›-
z› savunduk. Böyle olunca da
polis bize sald›rd›. Sald›r›lar› çok
planl›yd›. Bir taraftan vurmay›n

diyorlar bir taraftan ayaklar›m›-
za tekme atarak yere düflürme-
ye çal›fl›yorlar ve düflenlerin
üzerine de di¤er insanlar› y›¤›-
yorlar. Böyle s›k›fl›k bir ortamda
biber gaz› s›kt›lar. (Gazdan
amirleri de etkilenince, ç›ld›rd›
ve s›kan polise küfür etti.) Birbi-
rimiz kenetlendik. Bu s›rada bir
çevik polisin sol gözüme vurdu-
¤u yumrukla arkadafllardan ko-
par›larak ellerimi kesecek dere-
cede s›kan, yakan kelepçelerle
arabaya bindirildim. Arabaday-
ken de emniyete götürülürken
de eylemimizi savunduk. Polis-
ler halk›n ve bas›n›n olmad›¤›
bu yerlerde bizi dövmek için ko-
ridor oluflturdular ve vücudu-
muzun her taraf›na vurdular.
Burada ben dahil birçok arka-
dafl›m›z›n vücudu morluklarla
doldu. Duda¤› patlayanlar, gözü
fliflenler oldu. Kafam›zda flifllik-
ler olufltu. Tam bir iflkenceydi.

� SEROL GÜZEL
(Adana Gençlik Derne¤i)

Daha arabalar›m›zdan yeni
inmeye bafllam›flt›k, dört taraf›-
m›z› çevik polisleri kuflatt›. Biz-
ler K›z›lay’da bas›n aç›klamas›-

n›n demokratik hakk›m›z oldu-
¤unu söylüyorduk, onlar “ne
anayasas›” diyordu. Bir yandan
da çemberi daralt›yorlard›. Ger-
ginlik yaratmak için bahane ar›-
yordu. Birkaç arkadafl›m›z› he-
nüz yan›m›za dahi gelmeden
gözalt›na alm›fllard›. Bütün ba-
s›n oradayd›. Bayrak ve flama-
lar›m›z›n incecik ç›talar› bahane
oldu. DEV-GENÇ amblemli sar›
flapkalar örgüt flapkas› haline
geldi. Sald›r› karar› önceden
al›nm›flt›, bahane yoksa, yarat›-
r›m diye düflünüyordu polis. Po-
lisle art›k burun burunayd›k.
Kararl›yd›k! Sloganlar yükseli-
yordu; "Ne ABD Ne AB Ba¤›m-
s›z Türkiye, Bask›lar Bizi Y›ld›-
ramaz"... Kendi yasas›na dahi
uymayan polis barikat›n› yar-
mak için ilerledik. Polisler, pres
makinas› gibi s›k›flt›rmaya bafl-
lad›. Bizler sloganlar›m›z› atma-
ya devam ettik. Alttan ayaklar›-
m›za tekmeler yiyorduk. Den-
gesi kaybolan arkadafllar›m›z
altta eziliyordu. Bizleri de onla-
r›n üstüne itiyorlard›. Yar›m saat
kadar bu böyle sürdü. Sonras›,
park bir anda savafl alan›na
döndü. Birbirine s›k›ca kenet-
lenmifl o kadar insan› s›r›s›yla

30 Ocak
2005

36

Say› 143

m›z, dostlar›m›z, arkadafllar›m›z flimdi 118 cana
mal olan F tiplerine at›lm›flt›. Bir hüzün kaplasa da
içimizi en çoflkulu sloganlar›m›zla u¤urlamal›yd›k
arkadafllar›m›z› ve öyle de yapt›k.

Ba¤›ms›zl›k Bayra¤›n› Daha Da
Yükseklere Ç›karma Zaman›d›r fiimdi !

Ulusal onurumuzun ayaklar alt›na al›nd›¤›, vatan›m›-
z›n emperyalizme daha da çok peflkefl çekildi¤i bu
günlerde ba¤›ms›zl›k bayra¤›n› dalgaland›rman›n
onurunu yafl›yoruz.

Ve biliyoruz ki iflimiz daha bitmedi. Çünkü hala Yan-
kiler bu topraklar üzerinde cirit at›yor, çünkü hala
emperyalist tekeller bütün kaynaklar›m›z› sömürü-
yor, çünkü hala iflbirlikçiler halk›m›z› horluyor, afla-
¤›l›yor, iflkence ediyor... Bu da vatanseverlerin ba-

¤›ms›zl›k bayra¤›n› daha yükseklere ç›karmas› ge-
rekti¤ini ortaya koyuyor. Ve biz de öyle yapaca¤›z.
fiuna eminiz ki, vatanseverler kazanacak.

1960’lardan bu yana ba¤›ms›zl›k u¤runa al kanlara
boyanan DEV-GENÇ’lilere, kurflunlar›n üzerine
alev alev bedenleriyle “Yaflas›n Tam Ba¤›ms›z Tür-
kiye” slogan›yla yürüyenlere, emperyalizmin hu-
zurlu bir yeni-sömürgesi olmayal›m diye hain pu-
sularda katledilenlere ve halk›m›za sözümüz olsun
ki;

Ülkemizin dört bir yan›nda ba¤›ms›zl›k bayra¤›n› dal-
galand›racak, ba¤›ms›zl›k fliar›n› daha güçlü hayk›-
raca¤›z. Vatan›m›z ba¤›ms›z halk›m›z özgür olana
dek!

Gençlik Federasyonu

Emperyalizmin Ç›karlar› ‹çin Önlerine Barikat Kurulan

Vatansever Devrimci Gençlik Anlat›yor

birbirinden kopar›p tekme tokat
gözalt›na al›yorlard›. 5 metre
ilerdeki polis otobüsüne götü-
rüldü¤ümde yüzüm gözüm mo-
rarm›flt› bile. Ben üstelik duru-
mu iyi olanlardand›m. Bay›lan-
lar, a¤z› burnu kan içinde, kafl›
patlam›fl olanlar vard›. Araba-
dan bas›na ba¤›r›yorduk, çekin
bunlar› diye. Bu ülkenin polisi-
nin iflkenceci oldu¤unu herkes
görsün. Bir yandan yaralanan
arkadafllar›n yaralar›yla ilgile-
nirken bir yandan da slogan at›-
yorduk. Tam karfl›m›zda bulu-
nan gözalt› otobüsünün içine
polisler biber gaz› s›kt›lar. Ara-
balara s›¤mayan arkadafllar›m›-
z› "AB standartlar›na" uygun
kelepçeler tak›p kurbanl›k ko-
yun gibi yerlere yat›rm›fl, tek-
meliyorlard›. Dayak emniyette
devam etti. Tuvalet dahil, insani
ihtiyaçlar›m›z iflkenceye dönüfl-
türüldü. Biz sloganlar›m›z› at›-
yorduk. Beynimizi gözalt›na
alamazlar ya.

Erdo¤an, 17 Aral›k’ta K›z›-
lay’da halka yalanlar söylemifl-
ti. Yalan›n karfl›s›na dikilmifl çe-
liktik, do¤ruya tahammül ede-
medi Tayyip Erdo¤an ve polis-
leri. fiimdiden yenildiler...

� L‹SEL‹ GENÇL‹K
ANLATIYOR
Elif Kaya: ... Polis barika-

t›na dayand›¤›m›zda bizi da¤›t-
maya çal›flt›lar. Ama karfl›lar›n-
daki kararl›l›¤› ve sahiplenmeyi
görünce daha bir azg›nlaflt›lar.
Kitlede sahiplenme üst boyut-
tayd›. Birbirimizden koparmak-
ta zorlan›yorlard›... Hareket et-
tikçe kolunu s›kan ve kesen
plastik kelepçelerin AB'ye uy-
gun oldu¤unu söylüyorlard›. ‹fl-
kenceyle yerlerde sürükleyerek
otobüslere koyulduk. Otobüs-
lerde de camlara ç›k›p AB ve
ABD'nin yalanlar›n›, ülkemizin
sat›lmas›na biz vatansever
gençler olarak izin vermeyece-
¤imizi hayk›rd›k.

Emniyet si-
yasi flubesi dol-
du¤u için biz ba-
yanlar› yabanc›-
lar flubesine gö-
türdüler. Girer-
ken saçlar›m›z
yolundu ve yer-
lerde sürüklen-
dik. Götürüldü-
¤ümüz bir oda-
da erkek polisler
taraf›ndan üzeri-
miz soyularak
ve tacizlerle ara-
ma yap›ld›. Hiç-
bir yapt›r›mlar›n›
kabul etmedik.

H a r i k a
Y›lmaz: ...
Beklerken ha-
laylar çektik.
Daha sonra Mit-
hatpafla'ya do¤-
ru yola ç›kt›k.
Ancak Kurtulufl
Park›'nda yolu-
muz kapat›ld›.
Bizim oldu¤u-
muz tarafa do¤-
ru gelen herkese
kalabal›k bir fle-
kilde üstlerine
çullan›p arama
y a p › y o r l a r d › .
Tam anlam›yla
Ankara'da terör estiriyorlard›.
K›z›lay'a yürümeye karar ver-
dik. Önümüzdeki polis barikat›-
n› bulundu¤umuz yerden dura-
¤a kadar ittik. ‹lginçtir çeviklerin
amirleri sürekli "vurmay›n vur-
may›n" diye ba¤›r›yordu. Ama
çevikler tam tersini yap›p dur-
madan tekmeliyordu. Bu da ön-
ceden ayarlanm›fl, kameralara
oynanan bir oyundu. Gaz s›kt›-
lar, koparabildiklerini yerlere
at›yorlard›. Saçlar›mdan çekip
beni tutan arkadafllar› tekmeli-
yorlard›. Bu s›rada kitleden
koptum ve polislerin aras›nda
kald›m...

Onur Urbay: Ba¤›ml›l›-
¤›n müjdesini verenlere veya
her türlü yoz, kültürümüzle ba¤-

daflmayan etkinliklere rahatça
aç›lan K›z›lay ba¤›ms›zl›k iste-
yen vatanseverlere kapat›lmak
istendi. Önümüzü Kurtulufl Par-
k›'nda kesen polisler bir anda
binlerce çevik kuvvet ve Özel
Tim polisleri bafl›m›za y›¤d›lar.
Polisler o kadar acizlefltiler ki,
yasalar› demokratik haklar› bir
kenara b›rakarak niyet okuyup
bizlerin Mithatpafla Köprü-
sü'nde toplan›rsak onlara zarar
verece¤imizi söyleyerek böyle
ucuz bahaneler bulmaya baflla-
d›lar. Görüflmelerin t›kand›¤›
yerde biz de meflru hakk›m›z›
kullanarak yürüyüfle geçtik.
Sözde “AB'ye uyum” diye cop
kullanm›yorlard›. Ama alttan
tekmeler üstten yumruklar ya¤-
mur gibi geliyordu üzerimize.

Her gün do¤umunda, tan at›m›nda
ba¤›ms›zl›k fliar›yla ç›kt›lar
emperyalizmin ve iflbirlikçilerinin
karfl›s›na.
Ba¤›ms›zl›k bayra¤› hâlâ onlar›n elinde.
Onlar dev gibi yürekli olan gençlerimiz.
Onlar ba¤›ms›zl›k, demokrasi ve
sosyalizm kavgam›z›n yi¤it neferleri...

Biber gazlar›n› çok yak›n mesa-
feden üstelik ellerimiz kelepçe-
liyken s›k›yorlard› gözlerimize.
Hepimizi kelepçeleyerek yerlere
atm›fllar, kimimizi sürükleyerek
arabalara at›yorlard›. Sanki sa-
vafl alan›yd› oras›. Plastik kelep-
çeler kollar›m›z› uyufltururcas›-
na s›k›yordu. Fiziki iflkencelerin
yan›nda küfürlerle psikolojik
olarak bask› alt›na almaya çal›-
fl›yorlard›. Ancak yürüyüfl s›ra-
s›ndaki meflruluk bilincimizi po-
lis otolar›nda ve gözalt›nda da
sürdürdük.

Gözalt›nda da keyfilikler sür-
dü. Ararken ellerimiz kelepçe-
liydi ancak buna ra¤men iflken-
ce yaparak al›yorlard› eflyalar›-
m›z›. ‹htiyac›m›z› karfl›lamam›z›
engellemeye çal›fl›yorlard›. Poli-
sin bütün bu tutumlar›n› protes-
to etmek için açl›k grevine bafl-
lam›flt›k. Avukatlar›m›z›n gön-
derdi¤i fleker ve suyu keyfi ola-

rak vermek istemiyorlard›. An-
cak burada da gerekli tavr› ko-
yarak haklar›m›z› elde ettik. Ay-
r›ca aramalarda ve hücrelerde
polis sürekli kamerayla bizi çe-
kiyordu. Maksatlar› bizleri suçlu
psikolojisine sokmakt›. Ama biz
hakl›l›¤›m›za yapt›¤›m›z›n mefl-
rulu¤una olan inanc›m›zla ka-
mera çekimine izin vermedik.

Sevda Kurban: Bizler
kortej oluflturup beklerken avu-
katlar da polisle tart›fl›yorlard›.
O ana kadar bizlere yap›lan da-
yatmalar tamamen yasad›fl› ve
keyfiydi. Çünkü bizler bu ülke-
nin evlatlar› bu ülkenin gelece-
¤iyiz. Ba¤›ms›zl›k fliar›n› hayk›r-
mak demokratik hakk›m›z› kul-
lanmak için Ankara'ya gelmifl-
tik. Bu yasal hakk›m›z engelle-
niyordu. Polis sadece ve sadece
eylemimizi sak›ncal› gördü¤ünü
ve ne olursa olsun izin verme-
yece¤ini söylüyordu. Pankart›-
m›z› ve flamalar›m›z› aç›p kol
kola girdik. Sonra sloganlar efl-
li¤inde yürümeye bafllad›k. Bir-
kaç ad›mdan sonra çevik kuv-
vet kalkanlar›yla karfl›laflt›k.
Ancak bu barikat bizleri durdur-
mad›. Zorlayarak ilerledikten
sonra polis yo¤un bir flekilde
yüklenmeye bafllad›. Bir taraf-
tan bas›n görmesin diye kalkan-

lar›n alt›ndan tekmeler savurur-
ken, di¤er taraftan gaz s›kmaya
bafllad›lar. Bu flekilde bizi yola
kadar sürüklediler. Tekrardan
toparlan›p marfl söyledik ve yü-
rümeye bafllad›k. Bu aflamadan
sonra polis iyice sald›rganlaflt›.
Tekmeler yumruklar a¤za al›n-
mayacak küfürler ve biber gaz-
lar›yla gözalt›na al›nd›k. Bayan
olmam›za ra¤men ahlaks›zca
erkek polisler taraf›ndan zorla
aramaya tabi tutulduk.

Ancak tüm bu bask›lara kar-
fl›n tüm kitlenin moral ve moti-
vasyonu son derece güçlüydü.
Gücümüzü ba¤›ms›zl›¤a olan
inanc›m›zdan ve meflrulu¤u-
muzdan al›yorduk. Birkez daha
herkes görmüfl oldu. AB'den
söz edenler demokrasi geldi¤ini
söyleyenler en demokratik hak-
k›m›z›n bile nas›l iflkencelerle
engellendi¤ini gördü.

Son olarak flunu söylemek
istiyorum. Ne bask›lar ne iflken-
celer bizi y›ld›ramayacak. Bu
hakl› ve meflru mücadelemiz
her fleye ra¤men sürecek. Bir-
kez daha "Ne Amerika Ne Avru-
pa Ba¤›ms›z Türkiye..."

30 Ocak
2005

38

Say› 143

A v r u p a
Birli¤i’nin ge-
çen y›l silah
sat›fl›ndan el-
de etti¤i gelirin
28.3 milyar
Euro oldu¤u aç›kland›. (22 Ocak, bas›n)

“Demokrasi, özgürlükler” demagojisi alt›nda
silah tekelleri ifllerini sürdürüyorlar.

“Saydaml›k amac›yla” Avrupa Resmi Gaze-
tesi'nde yay›mlanan rapora göre; 28.3 milyar
Euro'luk sat›fl›n 8.3 milyar Euro'luk bölümü AB
içinde gerçekleflmifl. Ortado¤u ülkelerine ise
8.4 milyar Euro'luk silah sat›ld›. En büyük silah
sat›c›s› Fransa, onu Almanya, ‹ngiltere, Hollan-
da, ‹talya, ‹sveç ve Belçika izliyor.

Avrupa içinden en fazla silah sat›n alan Yu-
nanistan olurken, Türkiye’nin Avrupa silah te-

kellerine ka-
z a n d › r d › ¤ ›
miktar ise,
780 milyon
305 bin Euro.
Türkiye’ye en

fazla sat›fl› yapan ülke, Türkiye’nin AB üyeli¤i-
ni en hararetle destekleyen Almanya oldu.
Sonra onu ‹ngiltere ve Hollanda izledi.

‹nsan haklar›ndan söz eden, Filistin halk›n›n
katledilmesini “k›nayan” Avrupa emperyalist-
leri, ‹srail’e de katliamlar›n en üst boyutta oldu-
¤u 2003'te 230 milyon Euro'luk silah satt›lar.

Demokrasi havarisi kesilen Avrupa, bu 28.3
milyar Euro ile halklar için demokrasi mi ihraç
ediyor, yoksa halklara karfl› savafl m›?

O sat›lan silahlar›n Türkiye’de, ‹srail’de kim-
lere karfl›, nas›l kullan›ld›¤›n› herkes biliyor.

AB 28.3 milyar Euro’luk silah satt›
AB Silah Tekelleri “Demokrasi” Mi ‹hraç Ediyor?!

30 Ocak
2005

39

Say› 143

TAYAD'l› Aileler
26 Ocak günü fiiflli
Adiyesi önünde
yapt›klar› bas›n
aç›klamas›yla, ha-
pishanelerde yap›-
lan sürgün sevkleri
protesto ettiler.

1 Nisan sahte
belgeli operasyon
sonucu tutuklanan
Sad›k Türk'ün 17

Aral›k 2004 günü, Sincan 2 No'lu F Tipi’nden
Bolu F Tipi’ne sürgün edildi¤ini hat›rlatan TA-
YAD’l› Mehmet Güvel, sürgün sevklere sessiz
kalmayacaklar›n› dile getirdi.

Yap›lan sürgün sevkle ilgili olarak, Adalet
Bakanl›¤›, Ceza ve Tevkifevleri Genel Müdürlü-
¤ü ve Sincan 2 No'lu F Tipi Hapishane ‹daresi
hakk›nda suç duyurusunda bulunan TAYAD’l›lar,
"Sad›k Türk Serbest B›rak›ls›n", "Sürgün Sevk-
lere Son”, "Sahte Belgelerle Tutuklanan Sad›k
Türk Serbest B›rak›ls›n" dövizleri tafl›yarak slo-
ganlar att›lar.

Mehmet Güvel, Sad›k Türk'ün davas›n›n he-
nüz yarg› aflamas›nda oldu¤unu hat›rlatarak,
bunun hem tutsaklara hem de d›flar›da iktidar›n
bask› ve sald›r›lar›na sessiz kalmayan tecrite
karfl› mücadele eden devrimci-demokrat kifli ve
kurumlara yönelik tehdit oldu¤unu söyledi. Gü-
vel konuflmas›n›, “Ülkemizdeki en büyük hu-
kuksuzluk örneklerinden biri olan 1 Nisan
komplosuyla tam 9 ayd›r tecrit koflullar›nda tu-
tulan Sad›k Türk, sürgün sevkleri protesto et-
mek için bafllad›¤› açl›k grevinin 40'nc› günün-
de, birlikte Murat Günefl'de açl›k grevine devam
ediyor. Bizler, sahte belgelerle tutuklanan Sad›k
Türk'ün derhal serbest b›rak›lmas› talebimizi
tekrarlayarak, sürgün sevklerle tutuklulara da-
yat›lan tecritlere sessiz kalmayaca¤›m›z› belirti-
yoruz." diye sürdürdü.

‹ktidar sonuç alamad›¤› tecritle teslim alma
politikas›ndan sonuç almak için; disiplin cezala-
r›, hak ihlalleri, sessiz imha, sürgün gibi çeflitli
uygulamalara baflvuruyor. Bunun için yasa, hu-
kuk, kural her fley ayaklar alt›nda! Ama yan›l›-
yor. Direnifl barikat› oldukça hiçbir sonuç ala-
mayacak.

19-22 Aral›k hapishaneler operas-
yonunda Ümraniye Hapishanesi’nde yap›lan
katliam›n duruflmas›na 27 Ocak günü devam
edildi. 5 tutsa¤›n katledildi¤i, 1 jandarman›n da
kendi arkadafllar› taraf›ndan vuruldu¤u katli-
am›n davas›nda, 106 jandarma aleyhine dava
aç›lm›flt›. Üsküdar A¤›r Ceza Mahkemesi’ndeki
duruflmaya tutsaklar›n avukatlar›, Güçlü Se-
vimli, Naciye Demir, Eren Keskin, Hakan Kara-
da¤ ve Gülizar Tuncer kat›ld›. San›k avukat›
olarak ise, Tar›k Kale haz›r bulundu.

Duruflma salonuna aileler al›nmazken, ne-
deni “güvenlik gerekçesiyle” diye aç›kland›. Bu
engellemenin yan›s›ra, duruflmada tutsak avu-
katlar›na da çeflitli bahanelerle s›n›rlamalar ge-
tirildi. Avukatlar›n san›k jandarmalara soru sor-
malar› yasakland›.

Duruflmaya kat›lan 4 san›k er de operasyon
s›ras›nda d›flar›da olduklar›n›, silah kullanma-
d›klar›n› ve hiçbir fley görmediklerini söylediler.
Avukatlar, yarg›lananlar›n ço¤unun er oldu¤u-
na dikkat çekerek, en yüksek rütbeli olan›n

Yüzbafl› s›fat›na sahip birkaç kifli oldu¤unu söy-
lediler.

Ço¤unlu¤una dava dahi aç›lmayan, aç›lan
göstermelik davalar›n beraatle sonuçland›¤›
katliam davalar›nda gelenek oldu¤u üzere,
operasyonu yöneten komutanlar, siyasi karar›-
n› alan ‹çiflleri ve Adalet Bakanl›klar› yoktu bu
davada da. Avukatlar, bu duruma dikkat çeke-
rek ek bir iddianame haz›rlanmas›n› talep etti-
ler. Mahkeme heyeti davay›, 29 Nisan tarihine
erteledi.

Komediye bak›n; katliam›n as›l sorumlular›
san›klar aras›nda yer alm›yor, “san›k” diye ora-
ya ça¤r›lan erler ise neredeyse o s›rada biz as-
kerli¤i bitirmifltik diyecekler. 28 insan›n katle-
dildi¤i bir olayda, siyasi ve askeri sorumlular›n
san›k sandalyesine oturtulmad›¤›, hak ettikleri
cezaya çarpt›r›lmad›klar› bir davada, hukuktan,
adaletten söz edilemez. Kald› ki, haklar›nda da-
va aç›lanlar da aklanacaklard›r. As›l sorumlula-
ra dava aç›lmamas› mahkemenin katliam› ak-
lama niyetinin aç›k göstergesidir.

�

Sad›k Türk Serbest B›rak›ls›n
Sürgün Sevklerine Son Verilsin

Ümraniye Katliam Davas›’nda Katliam›n Komutanlar›,
Siyasi Sorumlular› Yok, Askerler Hiçbir fiey Görmemifl!

30 Ocak
2005

40

Say› 143

TAYAD’l› Aileler, bu Kurban Bayra-
m›’nda da geleneksel bayram ziyaret-
lerini gerçeklefltirdiler. Bayram›n bi-
rinci günü sabah saatlerinde Karaca-
ahmet Mezarl›¤›’na giden ‹stanbul TA-
YAD’l›lar, burada devrim flehitlerinin
mezarlar›n› düzenleyerek, bir anma
yapt›lar.

Sabahat Karatafl, Niyazi Ayd›n, ‹b-
rahim ve Sevgi Erdo¤an, A. Faz›l Er-
cüment Özdemir, Nazmi Türkcan, fia-
ban fien, Dursun Ifl›k, Hasan Eliuy-
gun, Bilal Karakaya, Haydar Baflba¤,
Nazmi Türkcan, Cavit Özkaya, Fintöz
Dikme, Zeynep Eda Berk, Yücel fiim-
flek, Ömer Çoflkun›rmak, fierafettin
fiirin, Tuncay Geyik, Sabit Ertürk, Arif
ve fiadan Öngel, Sat› ve Hüseyin K›-
l›ç, Hüseyin Demircio¤lu, Fatih Öktül-
müfl ve di¤er flehitlerin mezarlar›n›
karanfillerle donat›p, sayg› duruflunda
bulundu TAYAD’l›lar.

Anman›n ard›ndan Küçükarmut-
lu’ya giden aileler, flehit ve tutsak ai-
leleriyle bayramlaflt›lar. Bayram›n
ikinci gününde Avrupa yakas›ndaki

flehit ve tutsak aileleriyle, Anadolu
yakas›ndaki aileler ziyaret edilirken,
bir grup TAYAD’l› da Alibeyköy, Kara-
yollar› ve Gazi Mahallesi’ndeki aileleri
ziyaret etti. Gazi’ye giden TAYAD’l›lar,
Gazi Temel Haklar’›n düzenledi¤i me-
zarl›k ziyareti ve anmaya da kat›ld›lar.

Bayram süresince flehit ve tutsak
ailelerine ziyaretlerini sürdüren TA-
YAD’l›lar, ilk gün de, aralar›nda dergi-
mizin de yer ald›¤› demokratik ku-
rumlar› ziyaret ederek, zulmün ve sö-
mürünün olmad›¤› bayram temennile-
rini dile getirdiler.

TAYAD’dan Bayram Ziyaretleri
TAYAD’l› Aile-
ler Kurban
Bayram›’nda
flehitlerin
mezarlar›n›n
bafl›ndayd›-
lar. Karanfil-
lerle donat›-
lan mezarlar-
da havaya
kalkan s›k›l›
yumruklar,
bayramlar›n›
kana bula-
yanlara karfl›
öfkeleriydi.
TAYAD’l›lar
flehit ve tut-
sak ailelerini
de yaln›z b›-
rakmad›lar.

‘Baflörtüsüne özgürlük’ Yürüyüflü

“TBMM’ye De¤il
Halka Anlataca¤›z”
Urfa’n›n ard›ndan, ‹stanbul’dan bafllat›-

lan "baflörtüsüne özgürlük" yürüyüflü sürü-
yor. 8 Ocak günü yürüyüfl bafllatan 5 kifli
23 Ocak günü Bolu'da kendilerini karfl›la-
yan grupla birlikte bir aç›klama yapt›lar.

Yürüyüflçülerden Fahrettin Tellio¤lu,
CHP’nin baflörtüsü sorununu çözmesini is-
tedi. Amaçlar›n›n, “Türkiye'de yaflanan in-
san haklar› ihlallerini ve baflörtüsüne öz-
gürlü¤ü gündeme tafl›mak” oldu¤unu be-
lirten Tellio¤lu, Ankara'ya ulaflt›klar›nda
“baflörtüsü sorununu ve baflörtüsü konu-
sunda yap›lan haks›zl›klar› TBMM'deki
milletvekillerine de¤il, halk›m›za anlataca-
¤›z” fleklinde konufltu.

Bolu giriflinde karfl›layan polis, kald›-
r›mdan yürümelerini istedi. Kardelen Mey-
dan›'nda pankartlar tafl›yan bir grup tara-
f›ndan karfl›lanan yürüyüflçüler, aç›klama-
n›n ard›ndan Ankara'ya hareket ettiler.

Abdi ‹pekçi Direnifli

Riyakar ‹slamc› ‹ktidar
Bayram Nedir Bilir Mi?
Abdi ‹pekçi’deki TAYAD’l›lar bir bayrama daha yü-

reklerindeki ac› ve öfkeyle girdiler. Devrimci, demokrat
kifli ve kurumlardan ziyaretçileri vard› yine. Paylaflt›lar
ac›lar›n›, öfkelerini ve sevinçlerini...

Kaç zaman var ki, bayramlar› unuttular. Bir bayram
arefesinde düzenlenmemifl miydi, o kanl› katliam! “Laik”
Ecevit iktidar›, analara, babalara, efllere, kardefllere bay-

ramda yak›nlar›n›n yanm›fl ve kurflunlanm›fl
cesetlerini arma¤an etmiflti. ‹slamc›s› bu zul-
me madalya takmakla kalmad›, katletmeye,
bayramlar› kana bulamaya devam etti.

Zalimin dini iman› yoktur! ‹ster ‘demok-
rat’, ister ‘ulusalc›’, ister ‘laik’, isterse ‘is-
lamc›’ olsun, oligarflinin zulüm politikalar›n›
uygulayan iktidarlar aras›nda temelde hiçbir
fark yoktur. 118 ölüm ve Ankara’n›n orta
yerinde aylard›r bu ülkenin zulümle yönetil-
di¤ini hayk›ran TAYAD’l›lar›n eylemi bunun
en aç›k kan›t›d›r. Ama zulüm elbet son bula-
cak, bizim ülkemizde de halk›n yüzünün gü-
lece¤i bayramlar olacak.

30 Ocak
2005

41

Say› 143

‹talya'n›n Toskanya Eyalet Meclisi,
F tipleri, tecrit ve ölüm orucu direnifli
konular›nda ‹talyan kamuoyunu bilgi-
lendirmesi için Halil ‹brahim fiahin
isimli eski bir tutsa¤› ‹talya'ya davet
etti. Eyalet Meclisi ile görüflmelerin
yan›s›ra de¤iflik yay›n organlar›yla ya-
p›lan röportajlarla F tiplerine karfl›
mücadele konusunda duyarl›l›k yara-
t›lmaya çal›fl›ld›. ‹talyan solunun tecrit
ve direnifl konusundaki duyarl›l›k ör-
nekleri daha önce de yaflanm›flt›. Ke-
za, Toskanya Eyalet Meclisi, Uluslara-
ras› Tecritle Mücadele Platformu’nun
her y›l düzenledi¤i sempozyumun ilki-
ne ev sahipli¤i yapm›flt›.

F Tipleri ve 118 Ölüm ‹talyan
Parlamentosunda Soru Önergesi
18 Ocak günü, ‹talya'n›n baflkenti

Roma'da Halk ‹nisiyatif Merkezi'nin
görüflme talebi üzerine merkezin yö-
netecileriyle görüflen fiahin sorular›
cevaplad›. Yap›lan konuflmalarda,
Türkiye-Avrupa Birli¤i iliflkilerine ve F
tipi hapishanelere de¤inildi.

19 Ocak günü ise, Roma'daki Ko-
münist Yeniden ‹nflaa Partisi (PRC)
Genel Merkezi'nde bir görüflme ger-
çeklefltirildi. Ayr›ca günlük olarak ç›-
kan PRC’nin yay›n organ› Liberazione
ile bir röportaj gerçeklefltirildi.

Röportajdan sonra, Yefliller Parti-
si'nden Ulusal Meclis üyesi Maurizio
Bulgarelli'nin dan›flman› olan Lorenzo

Casadei ile görüflen Halil ‹brahim fia-
hin, Türkiye hapishaneleriyle ilgili bil-
giler aktard›. Görüflme sonucunda Ye-
fliller Partisi ad›na, F tiplerindeki tecrit
ve yaflanan 118 ölüme ra¤men soru-
nun çözülmemesinden Türkiye hükü-
metini sorumlu tutan bir soru önerge-
si haz›rlanmas› kararlaflt›r›ld›. Sol De-
mokratlar Partisi (DS) ve Komünist
Yeniden ‹nflaa Partisi (PRC) milletve-
killerinin de, bu soru önergesini sahip-
lenmeleri için çal›fl›laca¤› belirtildi.

20 Ocak günü de Toskanya Eyale-
ti’nde bulunan Floransa flehrinde,
Eyalet Meclisi üyesi Giovanni Barbag-
li ve dan›flman› Alessandro Leoni ile
bir görüflme gerçeklefltiren fiahin; ay-
n› gün, Contro Radio isimli bir radyo
ile bir röportaj gerçelefltirerek AB'nin
Türkiye'ye yaklafl›m› ve Türkiye ger-
çe¤ini anlatt›. fiahin konuflmas›nda,
AB uyum yasalar› ad› alt›nda anti-de-
mokratik uygulamalar›n yasallaflt›r›l-
d›¤›, AB’nin bask›n›n k›l›f› yap›ld›¤› ve
buna karfl› verilmesi gereken müca-
dele konular›na de¤indi.

21 Ocak günü Roma'da Radio Cit-
ta Aperta ve günlük olarak yay›nla-
nan '‹l Manifesto' Gazetesi ile röpor-
tajlar gerçeklefltirerek tecrit, F tipleri
ve sahte belgeler operasyonu olarak
da bilinen 1 Nisan operasyonundaki
hukuksuzlu¤u dile getirerek ‹talya'n›n
sahte belgeler operasyonundaki iflbir-
likçi rolünü de¤erlendirdi.

Tecrit ve Ölüm Orucu ‹talyan Halk›na Anlat›ld›
‹talyan solu-
nun ölüm
orucu direni-
fliyle dayan›fl-
mas› sürüyor.
Toskanya
Eyalet Mecli-
si, F tipleri,
tecrit ve ölüm
orucu hakk›n-
da ‹talyan ka-
muoyunu bil-
gilendirmesi
için Halil ‹b-
rahim fiahin
isimli eski bir
tutsa¤› ‹tal-
ya'ya davet
etti. fiahin
18-21 Ocak
aras›nda ka-
t›ld›¤› etkin-
lik, toplant›-
larla, röpor-
tajlarla ‹tal-
yan halk›na
tecriti ve di-
renifli anlatt›.

‹nkar ve Sansür TBMM
Çat›s› Alt›nda Da Sürüyor

CHP ‹stanbul Milletvekili Zülfü Livaneli’nin,
Wernicke Korsakoff nedeniyle tahliye edilenle-
rin tutuklanmas› üzerine verdi¤i soru önergesi-
ne cevap veren Adalet Bakan› Cemil Çiçek, yi-
ne inkar, yalan ve demagojiye baflvurdu.

Livaneli, yüzlerce tutukludan bazı-
larının Sezer’in “affıyla”, bazılarının ise
Adli Tıp Kurumu`nun “cezaevinde ya-
tamaz” raporuyla tahliye edildi¤ini ha-
t›rlatt›¤› sorusunda, 2003 yılının Ka-
sım ayından itibaren Adli Tıp Kuru-
mu`nun bu konuda fikir de¤ifltirdi¤ini
ve eskiden “cezaevinde yatamaz” de-

di¤i için tahliye edilen kifliler hakkında bu kez
“yatabilir” kararı verdi¤ini belirtmifl ve nedenini
sormufltu.

Adalet Bakanı Cemil Çiçek, böyle bir de¤i-
fliklik olmad›¤›n› belirtti¤i cevab›nda, polis kay-
nakl› yalanlara, çarp›tmalara s›¤›nd› ve “iyilefl-
tiklerini, eylemlere kat›ld›klar›n›” söyledi.

Tecritle katletmeye, sakat b›rakmaya devam
ederken, TBMM çat›s› alt›nda da yalana ve san-
süre baflvurmaktan çekinmiyorlar. Livaneli’nin
önergesi tek örnek de¤il, daha önce de benzer-
leri yafland›. Adli T›p Kurumu’na tescilli iflken-
ce aklay›c›lar›n›n atanmas› sonras›nda Korsa-
koff hastalar›n› tutuklama kampanyas› gizlene-
meyecek kadar aleniyken, hala yalandan me-
det umuyor iktidar. Direnifli k›ramad›kça baflka
çareleri de yok!!!

‹flgal alt›ndaki Irak’ta, 30 Ocak’ta seçim tiyat-
rosu oynanacak. Sald›r›n›n bafl›ndan bugüne en
az 110 bin Irakl›’y› katleden Amerikan yönetimi-
nin baflkan› Bush, Irak halk›n›n “sand›k bafl›na
gitmesini bekledi¤ini” söylüyor. Evet, iflgalcinin
tek iste¤i budur; bu ona, iflgalini meflrulaflt›rarak
sürdürme imkan› verecektir. ‹flgale karfl› direnifl
ise, seçim oyununu bozmak için iflgalcilere ve ifl-
birlikçilere sald›r›yor. Kan içindeki, iflgal alt›ndaki
bir ülkede, onuruna, namusuna sald›r›lan bir hal-
ka seçim oyununa ortak ol demek, Bush’un iste-
¤ini yerine getir demektir. “Sand›k bafl›na” ça¤-
r›s›yla, “silah bafl›na” ça¤r›s›, bugün Irak’ta iflbir-
likçilikle, vatanseverlik aras›ndaki ayr›m›n ifade-
sidir.

Amerikan emperyalizmi, seçim oyunuyla, ifl-
gali meflrulaflt›rmay› ve iflbirlikçilere da¤›tt›¤› kol-
tuklar arac›l›¤›yla direnifli zay›flatmay› amaçl›yor.
Kukla hükümet ve meclisin oluflumuyla iflgalciler
güya “Irak ulusal hükümetinin iste¤i” üzerine
Irak’ta kal›yor olacaklar. Direnifl bu hesab›, bu-
günden bozuyor. Ve iflgalcilere gösteriyor ki, Kar-
zailer’le, Allawiler’le dünyay› yönetemez, halklar›
aldatamazs›n›z.

Buna seçim denir mi?
Seçimlerde 275 sandalyeli “Ulusal Meclis”

üyeleri ve ayr›ca 18 bölge meclisinin üyeleri be-
lirlenecek. Seçilecek “ulusal meclis”, Irak'›n yeni
anayasas›n› haz›rlayacak ve y›l sonunda yeni bir
seçime gidilecek.

Ka¤›t üzerinde 15 milyon seçmen var; ancak
iflbirlikçi önderliklere ra¤men milyonlar iflgal al-
t›ndaki bir halk›n ulusal onurunu koruyarak san-
d›¤a gitmeyecek.

“Can güvenli¤i” nedeniyle adaylar›n kimli¤i
gizli tutuluyor. Seçmen kime oy verece¤ini bilmi-
yor. 7500 aday›n kimli¤i meçhul!

Yine “güvenlik” nedeniyle oy verme yerleri de
gizli tutuluyor. Son gün seçmenler sözkonusu

yerlere yönlendirilecekmifl.
Ortada partilerin kendilerini, programla-

r›n› anlatt›¤› bir seçim kampanyas› da yok,
mitingler yok. Çünkü direnifl iflbirlikçili¤e,
iflgalin meflrulaflt›r›lmas›na izin vermiyor.

Adaylar›n kimli¤inin bile gizli oldu¤u bir
seçime seçim denir mi? Böyle bir seçimle
oluflturulan meclise “Ulusal Meclis” denilir

mi? Bu demokrasi de-
¤il, olsa olsa, iflgalcile-
rin demokrasi sahte-
kârl›¤› ve maskaral›¤›-
d›r.

Kazanacaklar› hiçbir koltuk,
iflbirlikçili¤in utanc›n› silemez
Irak seçimlerine üç liste kat›l›yor. fiii gruplar›n

listesi Irak Birleflik ‹ttifak›, Baflbakan ‹yad Allawi
liderli¤indeki yine fiii a¤›rl›kl› Ulusal Uzlafl› Hare-
keti ve Kürt milliyetçi hareketlerin ortak listesi.

Kürtler’in ve fiiiler’in burjuva, feodal önderlik-
leri, iktidar hesaplar›yla iflgal yönetiminin seçim
oyununun aktörleri olmay› kabul ettiler. E¤er bu-
gün iflgalciler, bu oyunu sahneye koyabiliyorlar-
sa, bu fiii ve Kürt iflbirlikçili¤i sayesindedir.

‹flgalci ve iflbirlikçilik, faydac›l›k temelinde bir-
leflmifl durumdalar. fiii ve Kürt iflbirlikçi önderlik-
ler, Amerikan iflgaline s›rtlar›n› dayayarak yöne-
timi ele geçirme stratejisi izlerken, Amerika için
iflbirlikçiler, iflgalini meflrulaflt›rma arac› oluyor.

Seçime kat›lan bu gruplar, bu hesaplar›n so-
nucunda ‹fiGAL’den hiç söz etmiyorlar. Hatta ki-
mileri, seçimi kazanmalar› halinde “iflgale son
verilmesini istemeyecekleri” taahhüdünde bulu-
nuyor. ‹flbirlikçilik, kukla olmay› bafltan kabul et-
mifltir. Kim kazan›rsa kazans›n, Amerika, kendi
program›n› uygulayacakt›r. ‹flbirlikçiler belki bu-
nun karfl›l›¤›nda baz› koltuk ve ç›karlara kavufla-
caklar, ancak onlara bu süreçten kalan bir fley
daha olacak: ‹flbirlikçili¤in, direnen Irak halk›na
düflmanl›¤›n tarihsel utanc›. Bunun tüm kazan-
d›klar›ndan daha büyük bir kay›p oldu¤unu enin-
de sonunda onlar da görecek. Çünkü, flu veya bu
biçimde halklar karfl›s›nda bunun faturas›n› öde-
yecekler.

‹flbirlikçi fiiiler’in ‘Laiklik’ Taahhüdü!
‹flbirlikçi fiiiler’in oluflturdu¤u listenin seçim

oyununun galibi olmas› büyük ihtimal. fiiiler, ifl-
galci Amerika’dan gerekli icazeti almak için gü-
vence üstüne güvence veriyorlar. Daha önce,
“hemen seçimden sonra iflgale son verilmesi diye
bir düflüncemiz yok” aç›klamas›n› yapm›fllard›.
Bas›na yans›yan son bilgilere göre ise, “laik bir

30 Ocak
2005

42

Say› 143

‹flgal alt›nda seçim meflru de¤ildir!

Esir bir halk›n ‘özgür iradesi’ kendini seçim sand›¤›nda
de¤il, emperyalizme karfl› direniflte gösterir!

Saflar nettir: ‹flbirlikçilik ‘sand›k bafl›na’,
vatanseverlik ‘silah bafl›na’ ça¤›r›yor!

hükümet kurma konusunda” da ABD’ye güven-
ce vermifl durumdalar. Buna göre, yönetimde
din adam› olmayacak. Baflbakanl›k ve bakanl›k-
lar için din adamlar› aday gösterilmeyecek, “laik”
isimler önerilecek. “Anayasada ‹slama daha güç-
lü rol verilmesini isteyen” fiiiler’in ça¤r›lar›na iti-
bar edilmeyecek. fiiiler’in verdi¤i bir baflka taah-
hüde göre de, “Hükümette türbanl›, sar›kl›
kimse olmayacak.”

“Il›ml› islamc›” AKP’yle “radikal fiii islamc›”la-
r› aras›nda hiçbir fark yok görüldü¤ü gibi. Ç›kar-
lar, her fleyi belirliyor. Ç›karlar› için emperyalizm-
le, iflgalciyle iflbirli¤i “normal” görülüyor. Yöne-
tim koltu¤una oturmak için türbandan da, islami
kurallardan da vazgeçiyor.

‹flgalci Amerika ise, Büyük Ortado¤u Projesi
çerçevesinde “fleriatç›” görünümlü bir iktidar is-
temiyor. Takiyyeye haz›r fiiiler de bunu kabul edi-
yor. Ama ABD için laiklik, fleriatç›l›k son tahlilde
talidir. Ç›karlar› gerektirirse, fleriatç› görünümlü
bir fiii iktidar›na da evet diyebilir.

Kerkük, ABD’nin hesaplar› ve birleflik
direniflin zorunlulu¤u

ABD seçim oyunuyla iflgali meflrulaflt›rma ve
direnifli zay›flatma hesaplar› yap›yor olsa da,
bundan kesin bir sonuç alamayaca¤›n› da biliyor.
Bu nedenle kuzeyde Kürtler’in, güneyde fiiiler’in
yönetiminde özerk bölgeler kurmak da ABD’nin
iflgalin bafl›ndan beri el alt›nda tuttu¤u planlardan
biridir.

ABD’nin Kerkük’e büyük oranda Kürt göçüne
ve gelenlerin seçime kat›lmas›na onay vermesi
de bu çerçevede de¤erlendirilebilir. Kerkük için
bugün “barut f›ç›s›” deniyor. ABD için bunun
mahsuru yoktur; laz›m oldu¤unda k›v›lc›m› yaka-
ca¤› barut f›ç›lar›n›n elinin alt›nda olmas› politika-
lar›na uygundur.

ABD’nin, iflbirlikçi Türkiye oligarflisinin ve
Kürt iflbirlikçili¤inin Kerkük üzerindeki hesaplar›,
halklar›n ç›kar›na olmayan hesaplard›r. Oligarfli
de, Kürt iflbirlikçili¤i de, Kerkük Türkmenleri de
iflgalciye s›rt›n› yaslayarak güç olma peflindedir.
Böyle oldu¤u için de ABD’nin elinde oyuncak ol-
maktan kurtulamazlar. ‹flgalciler ve iflbirlikçiler,
kendi flovenist ç›karlar› için Türkmen, Kürt, Arap
halklar›n› birbirine k›rd›rmaktan çekinmeyecek-
lerdir. ‹flgalcinin seçim oyununa kat›lanlar,
ABD’nin hiçbir plan›na itiraz hakk›na da sahip
olamazlar.

Bütün halklar›n ç›kar›na olan tek fley, iflgal
karfl›s›nda birleflmektir. Demokrasiyle, halk›n
özgür iradesiyle ilgisi olmayan, halka teslimiyeti
dayatan seçim oyununu bozmakt›r.

30 Ocak
2005

43

Say› 143

D i r e n i fl ç i l e r i n
ça¤r›lar› ve eylemle-
ri sonucunda birçok
flehir ve semtte “se-
çim görevlileri”, gö-
revlerini b›rakt›lar.
Ça¤r›lara uymayan
iflbirlikçiler ise dire-
niflin fliddetiyle karfl›
karfl›ya kald›. Musul’da 7 seçim görevlisi cezaland›r›-
l›p, üç görevli kaç›r›l›rken, Ba¤dat'ta da baz› görevli-
ler, halk›n ortas›nda teflhir edilerek cezaland›r›ld›lar.
Seçimlerde görevli hakimler, seçim sand›klar›n›n ko-
nulaca¤› yerler de direniflçilerin hedefleri aras›ndayd›.

24 Ocak; - Irak kukla Baflbakan› ‹yad Allawi'nin
partisinin Ba¤dat'taki ofisine bomba yüklü araçla dü-
zenlenen feda eyleminde 5 kifli öldü, 15 kifli de yara-
land›.

- Diyala vilayetinin vali yard›mc›s› Gassan Had-
ran’›n arac›n›n güzergah›nda düzenlenen sald›r›da,
Hadran flimdilik kurtulmay› baflard›!

25 Ocak; - Ba¤dat'›n Reflid Mahallesi’nde seçim-
lerin boykot edilmesi için bildiri da¤›tan direniflçilere,
kukla Irak polisi müdahale etti. Irak polisi taraf›ndan
“pusuya düflürüldük” diye aç›klanan olayda, direnifl-
çiler 11 polisi öldürdü. Olay yerine gelen ABD asker-
leri ile de çat›flan direniflçiler, bir ABD’liyi de esir ald›-
lar.

- Irak’›n kuzeyindeki Han Bani’de 5 ABD askerinin
“trafik kazas›nda” öldü¤ü aç›kland›.

- Selahaddin bölgesinde 10 seçim bürosuna sald›-
r› düzenlendi. Tikrit’te dört seçim bürosu, Tuz, Beyci,
Samarra, ‹shaki, Hudeyyir ve El Ducel flehirlerinde bi-
rer seçim bürosu direniflçilerin hedefi oldu.

26 Ocak; - Bakuba kentinde iflbirlikçi partiler;
IKDP ve Irak Komünist Partisi’nin bürolar›na sald›r›
düzenlendi. IKDP’ye yönelik sald›r›da 20 kiflinin öldü-
¤ü duyuruldu.

- Bir Amerikan helikopterine düzenlenen sald›r›
sonucunda, 31 Amerikan askeri öldü. El Anbar’daki
sald›r›da da 5 Amerikan askeri cezaland›r›ld›. 26
Ocak, ABD’nin iflgalden bu yana bir günde en fazla
kay›p verdi¤i gün oldu. Amerikan ordusu, bugüne
kadar 33 helikopter kaybetti.

- Kerkük’de bir polis karakoluna ve ABD konvo-
yuna düzenlenen sald›r›larda 9 kifli öldü.

27 Ocak; - Kerkük’te 3 seçim bürosuna ve polis
akademisine sald›r› gerçeklefltirildi. 3 Hummer ciple
devriye gezen Amerikan askerlerine sald›r› düzenlen-
di, bir Yankee öldü.

Direnifl, seçim oyununa
karfl› sald›r›da

“Sosyalizmden vazgeçmenin, kapitalist yola gir-
menin anlam›, bak›n ne kadar k›sa bir sürede belli
oldu. Sosyalist devletlerin tüm mal›, mülkü, serveti
bir az›nl›k taraf›ndan gasbedilmifltir, üstelik bir cent
harcamaks›z›n. Bunlara özellefltirme diyorlar. Bunu
nas›l yapt›lar? En ak›l almaz, en fleytani yolla, sade-
ce Bat› istedi¤i için ve yaln›zca ekonomik, politik ve
askeri aç›dan Bat›’n›n ifline geldi¤i için. IMF, Dünya
Bankas› uzmanlar› bunun nas›l yap›laca¤›n› iyi bili-
yor. Sosyalizmi terk etmenin sonuçlar› nelerdi? Yük-
sek yoksulluk, para için dilenenler, evsiz insanlar,
efli görülmemifl ekonomik ve sosyal felaketler.”

Fidel, Küba Komünist Partisi’nin 5. Kongresi’nde
yapt›¤› konuflmada, her fleye ra¤men, insanl›¤a kur-
tulufl yolunu gösteren ›fl›¤›n o topraklardan geldi¤i-
nin alt›n› çizerek böyle diyordu. (8 Ekim 1997) fiim-
di tablo çok daha a¤›rlaflm›flt›r. Y›k›m›n ard›ndan si-
yasi, ekonomik, sosyal olarak sald›r›lar sürerken,
uzun y›llar Sovyetler döneminin emekçilere kazan-
d›rd›¤› haklar henüz duruyordu. Giderek yok edildi-
ler. Son olarak emeklilere s›ra geldi. Putin’in son he-
defi, say›lar› 34 milyonu bulan emekliydi.

Emeklilerin ‹syan›

Emekliler geçen hafta kendili¤inden soka¤a dö-
külerek, kapitalizmin azg›n çarklar›na, piyasa eko-
nomisine isyan ettiler. Moskova’da bafllayan göste-
riler giderek di¤er kentlere yay›ld›. Sosyalizmi bütün
onuruyla yaflam›fl olan ‘yafll›lar›n’, 1 Ocak’ta yürür-
lü¤e giren sald›r›ya karfl› eylemleri bir sosyal hakk›n
gasbedilmesine karfl› eylem olarak bafllay›p siyasi
bir nitelik kazand› ve “Katil Putin, Putin Hitler’den
Beter” gibi sloganlar at›ld›. Bu gösterilerin ard›ndan,
yüzde 70’lerle iktidar olan Putin’in ilk kez halk des-
te¤inin yüzde 43’lere düfltü¤ü belirtilmekte.

Emeklilerin halen Sovyetler’den kalma; ulafl›m,
ilaç, elektrik, ›s›nma, su gibi ihtiyaçlar› ücretsiz kar-
fl›lan›yor, konutlarda oldukça ucuza oturuyorlard›.
fiimdi bu haklar›n da kapitalizmin pazar ekonomisi
gere¤i yokedilmesi gerekiyor. Eme¤i sömürülmüfl,
posas› ç›kar›lm›fl, üretime katk›lar› olmayan emekli-
lerin bu haklara sahip olmas› gereksizdi! Kapitalizm,
her olayda oldu¤u gibi, emeklilere de böyle bakar.
Emeklileri aya¤a kald›ran bu uygulamalar, neredey-
se Sovyetler’in son kal›nt›lar› denilebilir.

“Y›k›m”dan Geriye Kalan Rusya

Peki y›k›mdan geriye ne kalm›flt›? Emperyalist
propaganda araçlar›n›n “daha insanca bir yaflam,
refah, mutluluk, özgürlük” gibi yalanlar›n›n alt›ndan
nas›l bir Rusya ortaya ç›km›flt›?

Geriye; üçte biri yoksulluk s›n›r›n›n alt›nda yafla-
yan, tan›mad›¤› ahlaki ve kültürel yozlaflmay› en uç
boyutta yaflayan, gerici hatta Neo-Nazi örgütlenme-
lerin yayg›nlaflt›¤› (Tüm dünyadaki 70 bin Neo-Na-
zi’nin 50 bini Rusya’da!), bir avuç oligark›n bütün
devlet iflletmelerini (halk›n mallar›n›) ele geçirdi¤i,
Amerika ve Avrupa tekellerinin cirit att›¤›, IMF ve
Dünya Bankas›’n›n kredilerine muhtaç hale düfl-
müfl, hatta IMF program›n›n uyguland›¤› ilk y›llarda
Avrupa halk›n›n eski ceket, palto, kazak, eldiven,
süttozu, tereya¤, margarin, un, makarna, çikolata
yüklü sadaka konvoylar›n›n yolunu gözler olmufl,
elinde ne varsa sokak tezgahlar›nda satan, sa¤l›k ve
e¤itim gibi sosyalizmde ücretsiz olan hizmetleri ala-
bilmek için maafllar›n›n büyük bölümünü ay›rmak
durumunda kalan, yüzbine yak›n insan›n sokaklarda
yatt›¤›, giderek Amerikan emperyalizmi taraf›ndan
kuflat›lan, bir halk ve ülke kalm›flt›r. Küreselleflmeci

1917’de ‘dedeleri’ yumruklar›n› s›kt›¤›n-
da saraylar y›k›lm›flt›. Dünya; Rus genç-

lerinin de saraylar› y›kt›¤›n› görecek

Sosyalizme Özlem Daha Da Büyüyecek, Çünkü;

‘insan gibi yaflaman›n’
TEK YOLU SOSYAL‹ZMD‹R

2002, Moskova

pazar ekonomistlerinin pompalad›¤› o refah ve mut-
luluk bir türlü gelmemiflti emekçiler için.

Gorbaçov’dan Putin’e Sovyetler’in y›k›m›yla so-
nuçlanan bu süreci k›saca hat›rlayal›m.

1989 y›l›nda SBKP’nin 27. Kongresi’nde genel
sekreterli¤e seçilen Gorbaçov, ‘Perestroyka’ (yeniden
yap›lanma) ve ‘Glasnost’ (aç›kl›k) ad›n› verdi¤i poli-
tikalar› devreye soktu¤unda, Sovyet halklar›, y›llar
sonra emperyalist liderlerin Gorbaçov’u “tarihi kiflilik”
ilan edip madalyalara, ödüllere bo¤aca¤›n› bilmiyor-
lard›. Bugün kimi reformistlerin dilinden düflmeyen
“insanc›l de¤erlere dayal› demokratik bir sosyalizm”,
“modern sosyalizm” gibi söylemler, Gorbaçov’un em-
peryalistlerle birlikte köfle tafllar›n› döfledi¤i karfl›-
devrimin üzerini örtmek için s›kça kullan›ld›. Önce
Stalin’e sald›rd›lar -ki Stalin’e yönelik bütün sald›r›la-
r›n alt›nda karfl›-devrim cephesi vard›r- sonra Lenin’e
s›ra geldi. Revizyonistlerin “reform” söylemleriyle,
burjuva ideologlar›n›n sevinç ç›¤l›klar›n›n birbirine
kar›flt›¤› günlerdi. 1991’de tank›n üzerinde özgürlük
nutuklar› att›¤›nda, Yeltsin’in sözünü etti¤i özgürlü¤ün
emperyalist tekellerin özgürlü¤ü oldu¤unu, bunun ise
halklar için azg›n bir sömürü ve yoksulluk anlam›na
geldi¤ini de görememiflti genifl halk kitleleri. Elbette
Sovyetler’in tasfiyesine karfl› halk›n tepkisizli¤ini, gö-
rüp görmemek, bilip bilmemekle aç›klam›yoruz. Sta-
lin sonras› revizyonist politikalar sonucunda halk kit-
leleri ile Komünist Parti ve devlet aras›ndaki ba¤lar
iyice zay›flam›fl, sosyalist uygulamalar yozlaflt›r›lma-
ya bafllanm›fl, halk›n siyasi bilincinin, kültürel dönü-
flümünün sa¤lanmas› bir yana b›rak›lm›fl, sosyalist
demokrasinin olmazsa olmaz› olan halk›n yönetime
kat›l›m› ilkesi adeta bir lüks olarak görülmüfltü. As›l
zemin bu ve daha buna benzer baflka nedenlerdi.

Cumhuriyetler, emperyalistlerin yürüttü¤ü büyük
kampanya ile birbiri ard›s›ra Sovyetler’den ayr›l›rken,
ülke görülmedik bir ekonomik darbo¤aza saplanm›fl,
Gorbaçov'un refah vaadetti¤i serbest piyasa ekono-
misinin darbeleri örgütsüz kitleleri yaflam savafl›yla
baflbafla b›rakm›flt›. Özgürlük nutuklar› atan Yeltsin’in
Rusya Federasyonu’nun bafl›na geçmesinin ard›ndan
ilk ifli ise, Komünist Partisi’ni yasaklamak olmufltu.
Mevcut hantal, bürokratik yap›s›na karfl›n kapitalist
restorasyonun kitlelere yoksulluk ve açl›k olarak yan-
s›d›¤› koflullarda Komünist Partisi’nin varl›¤› tehlike-
liydi! Mallar›na el konulan Komünist Parti ancak bir
y›l sonra yeniden aya¤a kalkt›¤›nda k›sa sürede üye
say›s› bak›m›ndan ülkenin en büyük partisi haline
geldi. Yeltsin’in çok da haks›z olmad›¤› görülüyordu.
Bu süreç içinde her türden gerici, faflist, liberal örgüt-
lenme bofllu¤u doldurdu. (Konumuz d›fl› oldu¤u için,
‘flok’u atlatarak 1995 seçimlerinde yüzde 25 oy alan
komünist partilerin çizgilerini de¤erlendirmiyoruz.)

Emperyalizm taraf›ndan tepe tepe kullan›lan Gor-
baçov ve Yeltsin’in bir kenara at›lmas›n›n ard›nda Pu-
tin, halk›n talana karfl› memnuniyetsizli¤ini istismar
ederek ortaya ç›kt›. Dilencilefltirilmifl, onuru k›r›lm›fl,
bütün ülke zenginliklerine karfl›n her geçen gün yok-

sullaflan halk kitleleri, yeniden “güçlü Rusya’y› yarat-
ma” vaatleriyle Putin’e destek verdiler. Asl›nda veri-
len destek, yanl›fl adrese olsa da bir anlamda Sovyet-
ler’e duyulan özlemeydi. “Neden Komünistleri destek-
lemediler?” diye sorulabilir. Cevab›, mevcut komünist
partilerin politikalar› ile birlikte, revizyonizmin yarat-
t›¤› tahribatlar›n kitlelerdeki etkisini sürdürüyor olma-
s›ndad›r. Sosyalizmin kazand›rd›klar› ile mevcut ko-
münist parti, halk›n bilincinde ayr› ayr› yerlerde dur-
maktad›r. Bu nedenle; kamuoyu yoklamalar›nda, bü-
yük oranda sosyalizmin uygulamalar›na duyulan öz-
lem dile getirilirken, bu partilerin ald›klar› oylar bu
oranlar›n uza¤›ndan bile geçememektedir.

Kapitalizmin H›rs›zl›k Oldu¤unu
Özellefltirmelerle Gördüler

Son kamuoyu yoklamalar›ndan birinde, kapitalist
restorasyonun ana halkas› olan özellefltirmelere bak›fl
soruluyor ve halk›n %77'sinin hoflnut olmad›¤›, yeni-
den devletlefltirmelere karfl› ç›kanlar›n oran›n›n ise
sadece %18'lerde kald›¤› ortaya ç›kt›. Özellefltirme-
ler nezdinde kapitalizme duyulan bir tepkiydi bu.
Çünkü Sovyet halklar› kapitalizmin ne oldu¤unu en
aç›k flekilde bu özellefltirmelerde yaflam›flt›.

“Reform” ad›yla 1992 y›l›nda IMF ile yap›lan an-
laflma gere¤i bafllat›lan özellefltirmelere “flok tedavi-
si” ad› verilmiflti. Kamuya ait evler ve yap›lar, e¤len-
ce ve tatil merkezleri, üniversiteler, petrol, gaz flirket-
leri, madenler, laboratuarlar, araflt›rma merkezleri,
fabrikalar, hastaneler, toplu tafl›ma araçlar› vb. halk›n
yarar›na olan, halk›n ya paras›z ya da çok az bir mik-

21 Ocak’ta çekildi bu resim. So¤uk ve y›llard›r
yap›lan anti-komünist propagandalar o gün orada

binlercesinin toplanmas›n› engelleyemedi. K›z›l
Meydan'daki Lenin'in mozolesi önünde uzun kuy-
ruklar oluflturan emekçiler, Rus komünistleri, 81.
ölüm y›ldönümünde önderlerini anmak ve çiçek

b›rakmak üzere s›raya girdiler. K›z›l bayraklar ta-
fl›yanlar›n da oldu¤u kuyruk, Sovyetler Birli¤i'ne
duyulan özlemin, Vladimir ‹lyiç Lenin'in halklar›n
bilincinde yaflad›¤›n›n kan›t›yd›. Onlar› yeniden
aya¤a kald›racak olan da bu bilinç olacakt›r.

Lenin’i Unutturamad›lar

tar ödeyerek yararland›¤› her fley özellefltirildi.
(Emeklilerin isyanlar›n›n kayna¤› buralardad›r.) Sat›-
lan; yüzy›llara dayanan kapitalizmin karfl›s›nda bir-
kaç on y›lda alternatif olarak dikilen, halk›n al›nteri,
eme¤i olan iflletmeleriydi, sosyalizmin kazand›rd›k-
lar›yd›. (Sosyalizmin; örne¤i görülmedik flekilde hal-
k›n kat›l›m›yla yap›lan anayasas›n›n yaratt›¤› zemin-
de, onlarca ulusu bir kardefllik orman›nda yaflatan,
hukuku halktan yana ele alan, siyasi yap›y› ve hak
ve özgürlükleri iflçi ve köylülerin ç›kar›na düzenle-
yen, halk›n yönetime do¤rudan kat›ld›¤› en geliflmifl
demokrasi örne¤ini sunan, dünyan›n hayran oldu¤u
bir kültürel birikim yaratan kazan›mlar›n›n nas›l yo-
kedildikleri ayr› bir yaz› konusudur.)

Hem de ucuza bile sat›lm›yordu iflletmeler. Binbir
hile ile bedavaya! Oligarklar böyle do¤dular. Örne-
¤in, en ünlüleri olan Khodorkovsky, Berozovsky kur-
duklar› naylon bankalar arac›l›¤›yla, kapitalizmin
“ka¤›da” dayal› üç ka¤›tç›l›k ekonomisinin hilelerin-
den yararlanarak baflta petrol olmak üzere birçok ifl-
letmeyi ele geçirdiler. Öyle ki, krediyle ald›klar› fab-
rikalar› çal›flt›r›p bu kredileri ödüyor böylece beda-
vaya dev iflletme sahibi oluyorlard›. “Kapitalizmin
h›rs›zl›k” oldu¤u gerçe¤i bir kez daha görülüyordu
böylece. Sadece bir elin parma¤› kadar oligark›n 1
milyar dolar›n üzerinde bir servete sahip olduklar›n›
söylersek, talan›n ve Rus halk›n›n nas›l yoksullaflt›-

r›ld›¤›n›n daha net görülece¤ini düflünüyoruz.
Bir Amerikan tekelcisi dahi özellefltirmeleri “Bü-

tün zamanlar›n en büyük soygunu” olarak niteli-
yordu. Yeltsin’in Baflbakan› ‹gor Gaydar’a halk›, “Her-
kes pastadan pay›n› kendisine verilecek bir ‘özellefl-
tirme bonosu’ biçiminde alaca¤›na göre... bu müthifl
dönüflümden bütün yurttafllar yararlanacaklar” diye
aldatmak görevi verilmiflti. (Büyük Geri S›çrama,
Henri Alleg, syf:32) 144 milyon Sovyet yurttafl›na de-
¤eri 10 bin Ruble olan bu bonolardan verildi. Sonra
bunlar›n hiçbir ifle yaramad›¤›n›, içine düfltü¤ü sefa-
letle gördü halk ve bonolar emperyalist tekellerin, ye-
ni yetme kapitalistler olan oligarklar›n elinde toplan-
d› k›sa sürede. Putin de iflte bunlara karfl› geliflen
tepkiyi de¤erlendirdi. Seçimleri yüksek bir oranla
kazanmas›n›n alt›nda yatan temel etkenlerden biri,
oligarklara “savafl açmas›” oldu. Asl›nda oligarklar›
oligark yapan sisteme karfl› de¤ildi savafl›. “Bu ser-
vetler üç befl zenginin de¤il halk›n olmal›” demiyor-
du Putin. Aksine bu sistemin siyasi temsilcisiydi ve
daha da güçlenmek istiyordu. Oligarklar ise, sadece
soymakla kalm›yor, ayn› zamanda parlamentoda el-
lerinde bulunduklar› güçle siyaseti de yönlendiriyor-
lard›. Putin’in derdi h›rs›zl›k sisteminin içindeki ikti-
dar savafl›ndan baflka bir fley de¤ildi.

Halklar Bir Kez Daha
Sovyetler Ufkunda Gürleyecek

fiafa¤›n ilk sahibi biz olmuflken,
kopard›lar her fleyi ellerimizden,

bir kez daha gürleyecek halklar›m›z
Sovyetler ufkunda

Sovyetler’in y›k›lmas›n›n ard›ndan, 1992’deki bir
kamuoyu yoklamas›nda, halk›n yüzde 69’unun Sov-
yetler Birli¤i'nin da¤›lmas›ndan üzüntü duydu¤unu
ortaya koymufltu. 1998’e gelindi¤inde bu oran yüzde
85'e yükseliyor ve her geçen gün de artmaya devam
etti¤inin özellikle alt› çiziliyordu. (Kaynak: ‹nterfax)

Elbette bu “üzüntü”nün isyana dönüflece¤i günler
de gelecek. Çünkü kapitalizmin halklara, emekçile-
re verebilece¤i hiçbir de¤erin olmad›¤›n› çok net
gördüler ve görmeye devam ediyorlar. Sovyet ikti-
dar›n›n y›k›l›fl›n›n, sosyalizmin halklar›n tek kurtulufl
yolu oldu¤u gerçe¤ini de¤ifltirdi¤ini düflünenler bü-
yük yan›lg› içindedirler. Aksine, Rusya ve di¤er eski
sosyalist ülkelerde, o günden bu yana yaflananlar,
sosyalizmin tek alternatif oldu¤unu bir kez daha per-
çinlemifltir. 70 y›ll›k bir deneyimin yaratt›¤› de¤erle-
re karfl› tam bir talan gerçeklefltiren Rusya burjuva-
zisi de bu korkuyu her geçen gün çok daha yak›n-
dan hissedecektir. Sosyalizmi, onun yaratt›¤› sosyal,
ekonomik, siyasi kazan›mlar› yaflayan bir halk için,
içinde bulunduklar› kapitalizmin azg›n sömürü ko-
flullar›ndan kurtulman›n adresi ise, çok daha nettir.

Yeni bir ça¤ açan ve emekçilerin iktidar›n› kuran
Ekim Devrimi’nin ›fl›kl› yolu yeniden Sovyet halkla-
r›n›n bilincinde do¤acak.

Sovyet halklar› yine onun gösterdi¤i yol-
dan yürüyerek, topraklar›n›n, zenginlik-

lerinin yeniden sahibi olacakt›r.

30 Ocak
2005

47

Say› 143

Dünya’dan

“Venezuella
Irak De¤ildir”

V e n e z u e l l a -
FARC'›n liderlerinden
Rodrigo Granda’n›n
Kolombiya güçleri ta-
raf›ndan Venezuella
topraklar›nda esir al›-
narak ABD'ye teslim edilmesi tart›flmalar›
sürüyor. 8-9 Aral›k tarihlerinde ‹kinci Boli-
varc› Halk Kongresi için Venezuella'n›n
baflkenti Caracas'ta bulunan Granda’n›n
tutuklanmas› olay›n› Venezuella'n›n ulusal
egemenli¤inin ihlali olarak de¤erlendiren
Chavez, onbinlerin kat›ld›¤› bir mitingte
konufltu. 25 Ocak günü Caracas’ta düzen-
lenen yürüyüflte Amerikan emperyalizmi-
ne ve Kolombiya iflbirlikçi hükümetine yö-
nelik sloganlar at›ld›, konuflmalar yap›ld›.
Halk “Venezuella Irak De¤ildir” sloganlar›
eflli¤inde 16 kilometre yüründü.

Fabrikay› ‹flçiler Yönetecek
Venezuella - Devlet Baflkan› Chavez,

Bolivarc› Devrim Hareketi'ni yayma sloga-
n›yla bafllatt›¤› toprak reformunun ard›n-
dan Venepal Kâ¤›t Fabrikas›’n›n yönetimi-
ni iflçilere devretti. Chavez’e karfl›, patro-
nun iflçileri greve zorlad›¤› fabrika iflas et-
miflti. Fabrikan›n art›k halk yarar›na çal›fla-
ca¤›n› dile getiren Chavez, kendisini devir-
mek için burada grev yap›ld›¤›n›n hat›rlat›l-
mas› üzerine, iflçilere güvendi¤ini söyledi.

Mesa’ya Karfl› Direnifl
Bolivya - Eski devlet baflkan›n› koltu-

¤undan indiren Bolivya halk›, reformist
önderli¤in deste¤ini alarak devlet baflkan›
seçilen Carlos Mesa’n›n uygulad›¤› IMF
program›na karfl› da direnifle geçti. Boliv-
yal› emekçilerin akaryak›tta devlet sübvan-
siyonlar›n›n kald›r›larak fiyatlar›n art›r›lma-
s›na karfl› eylemleri sürüyor. Geçti¤imiz
haftalarda onbinlerin kat›ld›¤› gösteriler
düzenlenirken 22 Ocak günü yüzlerce kifli
açl›k grevine bafllad›, ö¤renciler kamu bi-
nalar›n› iflgal ettiler. Sanayi merkezi olan
Santa Cruz bölgesinde yo¤unlaflan eyleme
kat›lan havaalan› çal›flanlar›n›n ise havaala-
n›n› ve karayollar›n› ulafl›ma kapatt›klar›
bildiriliyor.

Avrupa’da Grevler
Fransa-Almanya - Hükümetin emekçilerin sosyal haklar›na

yönelik sald›r›lar› grevlerle karfl›land›. Sendikalar›n ald›klar›
kararla, her gün bir sektörde yap›lan grevlerle 17 Ocak’tan
bafllayarak bir hafta boyunca posta çal›flanlar›ndan ö¤ret-
menlere, ulafl›mdan elektrik iflletmelerine kadar birçok alan-
da ifl b›rak›ld› ve yürüyüfller yap›ld›.

Protestolar›n temel hedeflerinden birini haftal›k çal›flma
süresinin 35’ten 40 saate ç›kar›lmas› oluflturuyor. Bir di¤eri
ise, kamu kurulufllar›n›n özellefltirilmesi, iflten ç›karmalar ve
çeflitli sosyal haklardaki k›s›tlamalar. ‹lk olarak ifl b›rakan
300 bin postane çal›flan›n›n ard›ndan, 18 Ocak’ta da 200 bi-
ne yak›n Gaz-Elektrik ‹flletmesi çal›flan› bir günlük grev yap-
t›. 19 Ocak’ta Demir Yollar›, 20 Ocak’ta 5 milyon emekçi
grev ve boykotlar gerçeklefltirdi. Bir haftal›k grevlere yüzde
50’nin üzerinde kat›l›m olurken, hükümet greve kat›lanlar›n
o günkü maafllar›n›n kesilece¤ini aç›klayarak gözda¤› verdi.
Kamuoyu yoklamalar›na göre ise eylemleri halk›n yüzde
65'i destekliyor. Sendikalar, 5 fiubat günü tüm Fransa’da
genel greve dönüflecek eylem ça¤r›s› yapt›lar.

Almanya’da Agenda 2010 ve Hartz IV yasalar› ile boyut-
lanan sosyal haklara yönelik sald›r›lar giderek art›yor. Bü-
yük tekellerde onbinlere varan iflçi ç›karmalar›n›n gündem-
de oldu¤u Almanya’da, 19 Ocak günü kamu çal›flanlar› gre-
ve ç›kt›lar. Haftal›k çal›flma saatlerinin 42 saate yükseltilme-
si, tatil ve noel ikramiyelerinin kesilmek istenmesine karfl›
yap›lan greve kat›l›m yüksek olurken, özellikle Hannover ve
Bremen’de binlerce emekçinin kat›ld›¤› gösteriler düzenlen-
di.

‘Avrupa Anayasas›’na Hay›r’
Fransa - Paris’te 22 Ocak günü Avrupa Anayasas›’na karfl›
düzenlenen eyleme 10 binden fazla kifli kat›ld›. Çeflitli sol
partiler taraf›ndan düzenlenen eylemde Avrupa Anayasas›
için yap›lacak referandumda “hay›r” oyu verilmesi istendi.
Avrupa Anayasas›’n›n sermayenin ihtiyaçlar›na göre yap›ld›-
¤›n› dile getiren sol gruplar, sosyal haklar›, iflçi haklar›n›,
sa¤l›k, e¤itim haklar›n› gözeten bir Anayasa istediklerini be-
lirtiyorlar. Avrupa Anayasas›’na hay›r bafll›¤› alt›nda bir im-
za kampanyas›n›n da bafllat›ld›¤› bildirilirken, tepkilerin süre-
ce¤i partiler taraf›ndan dile getirilmekte.

Viyana'da yürüyüfl
Avusturya - Almanya’da harçlara karfl› yürüyüfller yayg›nla-

fl›rken 26 Ocak günü de Avusturya’da ö¤renci harçlarına karflı
bir yürüyüfl düzenlendi. Yürüyüfl boyunca sürekli Milli E¤itim
Bakan› Gehrer ve harçlarla ilgili sloganlar atıldı. So¤uk havaya
karfl›n 500 kiflinin kat›ld›¤› eylem Avusturyal› ve yabanc› ö¤ren-
ci temsilcilerinin konuflmalar›yla sona erdi. Eyleme, Anadolu
Federasyonu Gençlik Kolu da katıldı.

30 Ocak
2005

48

Say› 143

Anadolu Federasyonu’nun
Almanya’da yaflayan gençler
ve aileler için düzenledi¤i tatil
kamp›n›n 5 A¤ustos 2004 tari-
hinde Alman polisi taraf›ndan
bas›lmas› davas› sonuçland›.

Alman polisinin medyaya,
“üst düzeyde DHKP-C yönetici-
lerinin bulufltu¤u ve kadro oku-
lu olan kamp bas›ld›, 40’›n üze-
rinde `terör örgütü` üyesi gözal-
t›na al›nd› ve bol miktarda pro-
paganda malzemesi yakaland›”
fleklinde aç›klama yapt›¤› olay-
da, Alman hukuku da gençlik
kamp›n› “DHKP-C kamp›” ola-
rak de¤erlendirdi.

2,5 yafl›ndan 13 yafl›na ka-
dar onlarca çocu¤un oldu¤u,
tan›nm›fl yazar Cezmi Ersöz’ün
söylefli düzenledi¤i, göçmenle-
rin sosyal-kültürel sorunlar›n›n

tart›fl›ld›¤› kampla
ilgili dava 7 ay sür-
dü ve 5 duruflma
yap›ld›.

Anadolu Fede-
rasyonu yönetici-
leri ve kamp›n res-
mi ifllemlerinde ad›
geçen Bülent Do-
¤an ve Av. Vesile
Yücel hakk›nda
aç›lan davada,
yaklafl›k 30 tan›k dinlendi.
Eyalet savc›s› idianamesinde,
t›pk› polisin aç›klamas›ndaki
gibi, “DHKP-C örgütü taraf›n-
dan gençlere e¤itim amaçl›
kamp yap›ld›¤›” ileri sürülerek,
Almanya yasas›nda “DHKP-
C’nin bir terör örgütü oldu¤u ve
e¤itim amaçl› kamp yap›lmas›-
n›n suç teflkil etti¤i” ifadelerine

yer verildi.
Dava sonucunda Karsruhe

Eyalet Mahkemesi, Anadolu
Federasyonu baflkan› Nurhan
Erdem’e 40 gün hapis cezas›
verdi. “Ceza”, günde 5 Euro ol-
mak üzere para cezas›na çevri-
lirken, kamptan gözalt›na al›-
nan 30 kifliye de de¤iflik mik-
tarlarda para cezalar› verildi.

Alman hukukunun ceza verdi¤i teröristler!

Yurtd›fl›ndan

Londra’da bulunan
Anadolu Halk Kültür
Merkezi, ‹ngiltere’de
yaflayan Türkiyeliler’e
yönelik bilgilendirme
panelleri düzenliyor.
Geçti¤imiz pazar günü

Sa¤l›k dan›flmanl›¤› hizmetleri konusunda bir bilgi-
lendirme paneli düzenleyen kültür merkezi, 23
Ocak günü de, gençli¤in yozlaflmas› ve suçlar› konu
alan bir toplant› organize etti.

Uyuflturucu madde kullan›m› konulu bilgilendir-
me toplant›s›nda, bir uzman taraf›ndan çeflitli ra-
porlara dayand›r›lan bilgiler verildi. Kat›l›mc›lar ise
yaflananlardan örnekler verdiler. Son zamanlarda
yo¤unlaflan çeteleflme, uyuflturucu kullan›m›n›n ön
planda tart›fl›ld›¤› 2 saat süren toplant› sonucunda,
flubat ay›nda bafllayacak olan kampanya anlat›ld›.
Bu kampanyan›n nedenleri ve zorunlulu¤una dikkat
çekilerek, uyuflturucuya ve mafyalaflmaya karfl› bir-
likte mücadeleye ça¤r› yap›ld›.

‘DHKP-C Kamp›’ Davas› Sonuçland›

Anadolu Halk
Kültür Merkezi
Yozlaflmaya Karfl›
Mücadele Ediyor

DÜNYA SOSYAL
FORUMU BAfiLADI
Emperyalistlerin düzenledi¤i Davos toplant›lar›-

na alternatif olarak gündeme gelen ve “Baflka
bir dünya mümkün” slogan› alt›nda düzenlenen
Dünya Sosyal Forumu, Brezilya’n›n Porto Allegre
kentinde topland›. 26 Ocak günü bafllayan DSF,
31 Ocak’ta sona erecek. Bu y›l 5.’si düzenlenen
DSF’ye 100 bin civar›nda kifli kat›l›yor. 2 bin 500
etkinli¤in yer ald›¤› Dünya Sosyal Forumu'nda
amaç, “eflitlikçi, adil, haklar›nda karar verilenlerin
kendileri hakk›ndaki kararlara kat›ld›¤› bir dünya-
n›n pefline düflmek” ifadeleriyle aç›klan›yor. DSF
içindeki ideolojik tart›flmalar›n ne kadar kitleler
önünde yap›laca¤›, bu rutinleflme ve zenginlere
“borçlar› erteleyin” ricalar› ile nereye kadar gidile-
ce¤i ise toplant›lar sonucunda görülecek.

Toplant›lar boyunca Irak ve Filistin iflgallerinin
yan›s›ra, “yoksullukla mücadele, borçlu ülkelere
yard›m ve borçlar›n›n ertelenmesi” gibi konular ön
planda yer al›yor. DSF temel ifllevlerinden biri ola-
rak, “farkl› bir küreselleflme” dile getiriliyor ve
bu, organizatörleri taraf›ndan “küreselleflme, da-
yan›flma esasl›, evrensel insan haklar›na, bütün
dünya kad›nlar›n›n, erkeklerinin ve çevrenin hak-
lar›na sayg›l› bir küreselleflme” olarak niteleniyor.

Yazar: Aleksey Tolstoy
Çeviri: A. R›za Yalt / Evrensel Yay›nlar›

“... Bu öyle bir dönemdi ki, gerçek ve temiz
duygular, temiz aflklar, adi ve modas› geçmifl
fleyler diye görülüyordu. Kimseler sevmiyordu,
ama herkes hayat›n zevkini ç›karma susuzlu¤u
içindeydi. Böylesine zehirlenenler tuzlu ne varsa
hepsini, ba¤›rsaklar›n› parçalayan ne varsa hep-
sini doymak bilmeden içiyorlard›.

“... Genç k›zlar bekaretlerini, evli kad›nlarsa
sadakatlerini silip atm›fllard› kafalar›ndan. Y›k›-
c› fikirlerin reklamc›s› olmak, iyi be¤eninin belir-
tisi say›l›yordu. Sinir zay›fl›¤›, ince bir ruh belir-
tisi olmufltu sanki. Bir mevsimde hiç yoktan or-
taya ç›kan moda yazarlar›n ö¤ütledikleri de
bundan baflka bir fley de¤ildi. ‹nsanlar da yavan
görünmek korkusuyla kendilerini safahat ve kö-
tülüklere kapt›r›yorlard›.

“... Uykusuz geçen gecelerde tükenmifl, s›k›n-
t›s›n› aflks›z seviflme, para ile flarapta, nefsine
düflkünlükte, can çekiflmenin ezgisinde, tango-
nun na¤melerinde bo¤arak, korkunç ve mukad-
der günü beklercesine yafl›yordu. Olacaklar› ön-
ceden haber veren belirtiler de eksik de¤ildi:
Yepyeni, hemencecik kavranmas› güç bir fleyler,
aral›k buldu¤u her yerde ortaya ç›k›veriyordu.”
(Cilt 1 / Syf: 9-10)

Yukar›daki al›nt›da tasvir edilen her fley bugü-
ne dair de¤il mi? Hem de eksi¤i yok, fazlas› yok
haliyle. Kuflkusuz öyle. Ama yukar›da tasvir edi-
len ortam 1914 Rusyas›’n›n sosyal buhran›n›n
bir özetidir. Dönemin tan›¤› olan Aleksey Tolstoy,
‘Azap Yollar›’ isimli üç ciltlik nehir roman›nda
Bolflevik Devrimi’nin hemen öncesine hakim
olan hayat› böyle anlat›r.

Bilindi¤i gibi, devrimler ekonomik, siyasal ve
sosyal buhranlar›n yaratt›¤› devrimci koflullarda
geliflir. Yukar›da aktar›lan asl›nda, o gün ve bu-
gün yaflanan sosyal bunal›m›n bir özeti say›l›r.
Bu; insan›n insanl›ktan ç›kar›lmaya baflland›¤›,
insani de¤erlerin ra¤bet bulmad›¤›, yozlaflman›n
doruklarda oldu¤u bir ortamd›r. Bu aç›dan çok
söze de gerek yok. Zira günümüz Türkiyesi, bu
bunal›m›n her türden izdüflümü ile doludur. Bu
nedenledir ki, yukar›da bahsedilen ortam bize
yüzy›l kadar uzak gelmez. Aksine her gün tan›k
oldu¤umuz ve dayat›lan bir hayatt›r bu.

‹flte ‘Azap Yollar›’ roman›
böylesi bir ortamdan baflla-
yarak, bize, Ekim Devrimi
öncesi, Birinci Dünya Sa-
vafl›, kanl› iç savafl y›llar›n›
anlat›r. Daha do¤rusu, tüm
bu tarihsel altüst olufl döne-
mini, bugüne dair dersler
ç›kartacak biçimde yeni-
den yaflat›r. “‹ki K›z Kar-
defl”, “Y›l 1918” ve “Keder-
li Sabah” isimleriyle üç cilt-
te yay›nlanan bu nehir ro-
man, Ekim Devrimi’ni s›ra-
dan insanlar›n yaflamlar›n-
da, iliflkilerinde, ac›lar› ve
aflklar›ndaki altüst olufllarla anlat›r okuyucuya.

Devrim insanlar için
insan olma hakk›n› istedi
Bu romanda dört dörtlük, mükemmel Bolfle-

vikler bulamayacaks›n›z. Aksine s›radan insan-
lar›n devrimci savafl içinde nas›l savruldu¤unu,
içlerinde kopan f›rt›nalar› ve fakat her fleye ra¤-
men, devrimin insanlar› nas›l sard›¤›n›, onur ka-
zand›rd›¤›n› göreceksiniz.

Yazar A. Tolstoy, iç savafl s›ras›nda Beyaz Or-
du’da yer ald›¤› için, karfl›-devrimci güçlerin in-
sani, askeri ve emperyalizmin iflbirlikçisi olma
gerçekli¤ini de somut olarak yans›tm›flt›r eseri-
ne. K›saca, roman de¤iflik aç›lardan okumalara
da zemin sunuyor. Bir yanda Bafla ve Katya’n›n,
onlar› seven Teligin ve Roçin’in devrim ve karfl›-
devrim aras›nda gidip gelen maceralar›n› izle-
mek mümkün. Di¤er yandan, Bolflevikler’in sa-
y›ca az olmalar›na ve her türden düflman ve iha-
netle çevrilmifl olmalar›na ra¤men kanl› iç savafl
y›llar›nda devrimi nas›l örgütleyip savunduklar›-
n›, askeri çarp›flmalar›, savafl ortam›n›, korku ve
cüreti, çekilen zahmetleri... okuyacaks›n›z.

Uzun, kar›fl›k ve çileli bir süreç yaflayan Ro-
çin, önce terk edip sonra yeniden aray›p buldu-
¤u Katya’ya devrimi kastederek flöyle der; dev-
rim “... insanlar için insan olma hakk›n› istedi.
Bu bir hayal de¤il, bir fikirdir. Biz bu fikri süngü-
lerimizin ucunda tafl›yoruz. Bu fikir gerçeklefle-
bilecek bir fikirdir....” (Cilt 3 / Syf: 421)

Roçin’in bahsetti¤i fikir, devrim ve sosyalizm-
dir. ‹flte bu fikrin, bafllang›c›ndan iç savafl y›llar›-
na kadar nas›l geliflti¤ini ve insanlar› sard›¤›n›
anlamak istiyorsan›z ‘Azap Yollar›’ kaç›r›lmaz bir
f›rsatt›r. Ve roman› bitirdi¤inizde Mahir’in Le-
nin’den aktard›¤› o sözler gelecektir akl›n›za:
“Ancak, halka inanan, halk›n yarat›c› dehas›n›n
canl› p›nar›na dalan galip gelecektir.”

30 Ocak
2005

49

Say› 143

AZAP YOLLARI
Devrimin halk› nas›l
dönüfltürdü¤ünü anlatan bir roman

Karadeniz Recai Dinçel K›r
Silahl› Propaganda Birli¤i ko-
mutan ve savaflç›lar›ndan 7
kiflilik bir grup olarak, Si-
vas’›n Hafik ‹lçesi’nin Yukar›-
asarc›k Köyü yak›nlar›nda
düflman taraf›ndan kuflat›ld›-
lar. Çat›flarak flehit düfltüler.

Mete Nezihi ALTINAY,
Devrimci Sol’un oluflumun-
dan itibaren bu hareketin saf-

lar›ndayd›. Faflist Teröre Karfl› Mücadele
Ekipleri’nde, DEV-
GENÇ’te, akade-
mik demokratik
mücadelede, ma-
hallelerde her dü-
zeyde görevler al-
d›. Cunta y›llar›nda
tutsakt›. 1986’da
d›flar› ç›kt›¤›nda
yeni görevler üst-

lenmekte tereddüt etmedi. 86-91 y›l-
lar› aras›nda devrimci hareketin yeni-
den örgütlenmesinde büyük eme¤i
vard›r. 12 Temmuz ve 17 Nisan ope-
rasyonlar›ndan sonra da tereddütsüz
kritik görevler üstlenmifl, do¤an bofl-
luklar› doldurmaya çal›flm›flt›r. Bu dö-
nemi takiben yeniden tutsak düfltü. Bir özgürlük eylemiyle
yeniden s›cak mücadeleye kat›ld›¤›nda o art›k gerilla savafl›-
n›n içindeydi. fiehit düfltü¤ünde Karadeniz Recai Dinçel K›r
Silahl› Propaganda Birli¤i Komutan Yard›mc›l›¤› görevini yü-
rütüyordu.

Cömert ÖZEN, 1966 Tokat Almus Duru-
dere Köyü do¤umluydu. 1989’da Bal›ke-
sir’de yüksekokul ö¤reniminin son y›l›nda
mücadeleyle tan›flt›. ‹stanbul’da Ümrani-
ye, Küçükarmutlu gibi çeflitli gecekondu
bölgelerinde görevler ald›. 1991 y›l›n›n or-
talar›nda Tokat-Sivas bölgesinde gerilla-
n›n yap›lanmas›nda görevlendirildi. Bir y›l
kadar flehirde görev yürüttükten sonra 92
y›l› ortalar›nda gerillaya kat›ld›. fiehit düfl-

tü¤ünde birlik komutan›yd›.
Muharrem ÖZDEM‹R, Tokat Vav-

ru Köyü 1971 do¤umluydu. Müca-
deleyle Tokat Ziraat Meslek Yüksek
Okulu’nda tan›flt›. 1991’den 1994’e
kadar Tokat Turhal ve Zile ö¤renci

gençli¤i, mahalli alan› ve de¤iflik çal›flma
alanlar›nda görevler ald›. 1994 bafllar›nda
gerillaya kat›ld›.

Ali Duran ERO⁄LU, Tokat Artova Gar-
k›n Köyü 1975 do¤umluydu. Türk ve Ale-
vi’ydi. Tokat Ticaret Lisesi’nde okudu¤u
y›llarda bir taraftar olarak mücadelede
yerald›. Sivas katliam›na karfl› eylemlerin
örgütlenmesinde canla baflla çal›flt›. K›sa
süreli tutsakl›k yaflad›. 1994 y›l›n›n bafl›n-
da gerillaya kat›ld›.

Tevfik DURDEM‹R, Antalyal›’yd›. Ulu-
da¤ Üniversitesi
‹ktisadi ve ‹dari Bölümler Fakültesi
ö¤rencisiyken DEV-GENÇ içinde ye-
rald›. 1986-87
ö¤renci gençlik
hareketini gelifl-
tiren öncü ö¤-
rencilerden bi-
riydi. 1991’de il-
legal alana geç-
ti. Bu dönemde
tutsak düfltü. 17
Temmuz 1995’te
bulundu¤u Buca Hapishanesi’nden
yoldafllar›yla birlikte firar eylemini
gerçeklefltirdi. Özgürlük eyleminin
ard›ndan gerillaya kat›ld›.

Mustafa AKTAfi, 1989-90 döneminde
Ankara DEV-GENÇ içerisinde bulundu.
1991 y›l›nda emperyalist savafl dönemin-
de tutukland›. Tahliyesinden sonra Dev-
rimci Gençlik Dergisi Ankara Temsilcili¤i

görevini üstlendi. 1992
y›l›nda gerillaya kat›ld›.

‹mran AYHAN, 1966
A¤r› Tutak do¤umluy-
du. Azeri milliyetin-
dendi. ‹lkokul ö¤retmeniydi. Hakkari ve
Konya Cihanbeyli’de ö¤retmenlik yapt›.
Ö¤retmen olarak mücadele içinde yeral›r-
ken gerillaya kat›lma iste¤ini dile getirdi
ve sonunda kat›ld›.

Mete Nezihi ALTINAY
Cömert ÖZEN
Mustafa AKTAfi
Tevfik DURDEM‹R
Muharrem ÖZDEM‹R
‹mran AYHAN
Ali Duran ERO⁄LU
30 Ocak 1996

BUGÜNE MAVZER, YARINA UMUT
zaman, umut zaman›,
zaman, direnç zaman›

kald›r art›k yüre¤ine s›¤d›rd›¤›n kör inad›.
zaman, inat zaman›

zaman, inanç zaman›
ne duruyorsun?

her fley kavgada sakl›.
yol al h›rç›n da¤lara
bugüne mavzer ol,

yar›na umut...

Mehmet MARAfi
1 fiubat 1979
‹nebolu Halke-

vi’nin faflistler ta-
raf›ndan bomba-
lanmas› sonucu
flehit düfltü. Kas-
tamonu Küre do-
¤umluydu. DEV-
GENÇ saflar›nda
yeralan bir dev-
rimciydi.

‹smail KANDEM‹R
1 fiubat 1994
ESKAD ve Es-

kiflehir ÖZGÜR-
DER kurucusu
olan Kandemir’i,
çal›flmak için git-
ti¤i Yalova’dan
Eskiflehir’e dö-
nerken geçirdi¤i
bir trafik kazas›n-
da kaybettik.

Musa ÖZNUR
1 fiubat 1980
Anti-faflist mücade-

le içerisinde yeralan
Musa, DEV-GENÇ’in
önder militanlar›ndan-
d›. Faflistlerin bir sald›-
r› plan›n› bozmak için
düzenlenen eylemde
elindeki bomban›n
patlamas› sonucu ara-
m›zdan ayr›ld›.

kahramanlar ölmez
29 Ocak - 4 fiubat fiehitlerimiz

